Front page: Craft "Christmas tree wall decoration"
Our children created some wonderful Christmas collages.
We can almost hear festive music leaping out of them!
The children feel excited every day learning new things.
The Christmas Concert is the biggest event of the year and it's coming soon so we are all working hard to make it a success!
It is lovely to see the children's excitement and enthusiasm growing around this time of the year.

Please share your ideas!

"Hiraku" provides useful information and the latest news related to English and childhood education.

- · Your recent interests
- · Topics you want us to cover
- · New content etc etc...

If you have ideas to contribute, please share these with us!

"Hiraku" Editorial Department TEL: 06-6135-0150 Mail: hiraku@kinderkids.ed.jp

Published in November 2019 Vol.6 Next issue is planned to come at the end of January Kinder Kids Inc.
TEL: 06-6135-0150
Pulala Tenma 2F, 3-1 Ikeda-cho,
Kita-ku, Osaka-shi, Osaka. 530-0033
www.kinderkids.com

Expanding future possibilities

Hirakû

3

Developing Self-Expression from Early Childhood Vol.2 Staff Spotlight

English in my future Vol.2 Successful Examinees File002

SELF EXPRESSION Part.2

Continuing to talk about 'Self-Expression'. We covered the importance of self-expression and how we can foster it in the last volume of Hiraku.

Feature Story

The relationship between vocabulary and expressive skills.

Children with a larger vocabulary can express a wider variety of feelings for their facial expressions. It is important to link their feelings to the correct words. When children are enjoying an activity, they say "this is fun!" and when they feel unhappy, they say "I am sad". As the children grow they gain more control and understanding of their feelings and can also describe the nuances more accurately. In addition to encouraging children to link their feelings and words, we encourage children to use body language in order to effectively improve their vocabulary. We teach new words through reading books with exaggerated body language or facial expressions so that it is easier to remember the vocabulary and the situation in which it applies.

Consequently, children are able to memorize many new words by understanding the context both at school and at home.

Enjoy helping your child to express themselves

clearly!

Finger Excersizes **Imaginary** Play

techniques to express their ideas.

Body Excersizes

Fostering expressive skills by age.

Children express their feelings, will and determination in a

range of ways and these change as they get older. Infants

express their feelings in a simple way, by crying, smiling, or moving their hands and feet. Then they start babbling and

motor skills advance and they become able to draw, write, or

forming words as they develop their language. Their fine

begin playing music as they acquire different skills and

Drawing

Reading Books

Hands-on Learning

Dance

Kinder

Show Tell

Journal

Music Class

children who can clearly express themselves

Craft

How can we show "Self-Expression"

Even if children learn the meaning of new expressive words, they won't fully understand them or make use of their knowledge unless we encourage and support them to explain and demonstrate their thoughts, feelings and opinions.

Kinder Kids' curriculum contains a lot of "hands-on learning" to provide opportunities for children to express themselves.

There is a range of ways that children can express themselves in their lessons. For example, through making craft, playing music, dancing, creating art and writing journal entries. Additionally, there are many opportunities to express their thoughts and experiences through Show and Tell or having discussions with their classmates.

There are opportunities for parents to see what the children have learnt, at Open Days, Sports Festivals, and the spectacular Christmas Concert. The most important thing is to have fun! We deliver a curriculum that provides lots of hands-on experience to support children to be expressive.

Sports Festival

Christmas Concert

Feature Story

Topic

Halloween Party

by Higashi Osaka

We held our annual Halloween Party at Kinder Kids and it was a blast!

Higashi Osaka School had a wonderful haunted house constructed by one of their staff! So we went to interview them!

Children dressed up in fabulous Halloween outfits for the day so we took a picture with them in front of the spooky Halloween wall painted by the staff! During the Halloween activity, we enjoyed a 'Mummy making race', 'hitting the pinata', and even a 'Haunted House' exclusively for Kinder students. The kids wanted to sneak a peek inside so badly to see what was going on inside! They were so excited to discover the thrilling and sometimes hilarious tricks they found in it. The children also went 'trick or treating' in the neighbourhood. Thanks to our Higashi Osaka School neighbours! Our students had a blast at Halloween!

The highlights

Fashion Show

For the fashion show, the

exciting music and the audience's hand clapping added to the atmosphere as the children walked down the runway waving their hands and looking like models!

Some older students were discussing with their classmates what pose they should make in front of the camera. When their turn came, they performed really well! Good job everybody!

We would like to thank the parents for preparing the children's costumes.

We sincerely appreciate your cooperation.

Interview

Kobe Seaside

School

Kobe Seaside School Manager Machiko Ioroi

Interview

Fukuoka

School

Fukuoka School Manager Shiori Kawahara

obe Seaside School is located next to Suma beach and surrounded by nature. The playground has views over the sea to be enjoyed across the seasons.

The children love the space they have to play freely, and our school staff have a lot of energy and lots of smiles and believe it or not, they can keep up with children!

I feel that each and every day, the children learn something new and grow up just a little bit more, and I think it is so amazing that I can share this feeling with my staff and parents. I believe that our students, parents, and staff have a very trusting relationship with each other so each of them seems very happy in school. Also, parents are actively engaged in school events or seminars as they are very enthusiastic about education. We all strive to learn from each other and improve which makes our school very lively.

disaster drills or lockdown drills to ensure that we are prepared for an emergency. We maintain a large property so we make sure that all areas are safe for the children.

I ensure that we maintain our school to be a place where the children and parents can look forward to coming every day.

2-1-31 Sumauradori,

It has been three years since this school opened, and the school has become very lively as the number of students and classes has increased. It's heartwarming to see how the older children gently teach the younger children how to play cooperatively together. Our children have varied cultural and linguistic backgrounds but through learning in English together the children become great friends as they grow up. They ask "what is your name?" to any child who is visiting the school to find out about Kinder Kids. That really demonstrates how confident and friendly our children are!

It's not only the students but this friendliness and collegiality is reflected through our staff. Our staff room is always filled with laughter and they are very professional in the classroom.

There is an emphasis on the importance of communication. We communicate well so that we know our children well and it enables us to interact effectively with each child according to their development or circumstances. I am genuinely happy when I can share news about children's growth and when parents tell me how nice it is to see their children speaking English at home!

Fukuoka Al 1F, 2-4-27 Momochihama, Sawaraku, Fukuoka-shi, Fukuoka

I want to work using English internationally and want to be of help to those in need.

English ant to n need.

Interview

English in my Future

The 2nd Graduating Class from Kinder Kids Osaka School - M.Y. Currently studying at college, she works part-time at our Grad Club. We interviewed her about her wonderful experiences and the people she's met through learning English.

Memories of Kinder Kids

What I remember the most is that there were so many events such as the Christmas Concert, Easter and of course Halloween!

Everything I experienced there was new and fun!

I was a student at Grad Club when I was G2 and G3. Currently, I am a part of the Grad Club staff who take care of and support the students. I am so happy that now I can see other students that enjoy learning. I also enjoy helping the annual Summer School.

What does she think?

It is fun to watch overseas dramas or movies without subtitles and talking to strangers I meet on trips. It makes me want to challenge myself to become more fluent.

I had the opportunity to undertake a simultaneous interpretation job, and I met a number of important people that I could not otherwise have met easily. I really appreciated the opportunity to learn a lot and I am still proud of that experience.

I will keep working hard to be able to serve as a bridge between Japan and overseas and connect with various kinds of people. In the future, I hope I can have a job where I can introduce Kinder Kids to the world or introduce the world to Japan and help someone in their journey studying English.

In K3, my class teacher had a class motto which was "If you do good things good things will come back to you" and that sentiment still means a lot to me. Even though I was very young, I remember it really inspired me. Sometimes those words give me the courage to make good decisions.

She studies Economics at her college.
She has a broad perspective of the world and always thinks globally. In Grad Club,

her students look up to her as a role model!

English

I had learnt English pronunciation and grammar in a natural English environment so it was difficult to get used to learning English in Japanese at my Japanese elementary school. I even felt it was hard to learn English at that time.

However, I didn't need to study to get the highest score on English tests, I was always the best student in English Class. I even participated in the Osaka Junior High School speech contest as a representative of the school and took first place!

Overseas Activity

I am a vice representative of the Student International Association which is officially approved by Wakayama University, "Wakayama ASEAN Project (WAP)" and we are often doing volunteer work. One of our volunteering activities is to support kids with disabilities in Thailand. Each of us presents an idea and we plan how we can support them.

So far, we have introduced a craft using the picture book Swimmy or a Ninja themed Japanese traditional play. We also cooperate with a local association in Thailand to support in making wheelchairs. We assemble and adapt the wheelchairs to suit the kids' individual condition. Moreover, we meet with other supporters of the disabled children and ask them if there are any issues that can be improved. We narrow it down and focus on what needs to be tackled which informs the next support action we will take. Also, I am a member and leader of the Japanese Red Cross Society and support interpretation for members that are coming

from foreign countries. I am also a part of the team delivering education about "WAP x Red Cross" to a Wakayama Elementary School.

Orientation Australia Program 2020

Interact with local students and experience the rich Australian culture

Nov. 23rd, 15:45 pm - 16:45 pm Current Venue Osaka School G3-G5 Nov. 24th, 10:00 am - 11:00 am Nagoya School Current Nov. 24th, 15:00 pm - 16:00 pm Participants **Head Office** G6-JH Gym (Pulala 2F) Nov. 27th, 10:00 am - 11:00 am Current Nov. 30th, 15:45 pm - 16:45 pm Osaka School G3-G5 Dec. 7th, 10:30 am - 11:30 am Head Office Gym Current Dec. 8th, 9:30 am - 10:30 am Participants G6-JH Shinagawa Current School Dec. 8th, 11:00 am - 12:00 am Participants G3-G5

Destination Sunshine Coast, Queensland, Australia

Christmas Party 2019 -Kanto-

December 8th (Sun) 3:30 pm - 6 pm

PIZZA SALVATORE CUOMO & GRILL Kawasaki

December 14th (Sat) 15th (Sun) 10 am - 1:30 pm

Venue Hard Rock Cafe (Universal Citywalk Osaka)

Orientation Cambodia Volunteer Program 2020

Daily Activity: Kinder Kids Charity School and a Japanese School in the city centre

January 19th, 2020 (Sun)

Venue Head Office Gym

February 2nd, 2020 (Sun)

Venue Nishinomiya School

We only get

together once a year!

Let's enjoy

the party!

Destination Phnom Penh, Pursat Province, Cambodia

Go check the website for updates! www.grad-club.com

Writing

Entrant

M.Y

Grade at the exam School Osaka

Test date 2019 January (the third exam in 2018)

Grade Pre-2

How I studied vocabulary

- 旺文社 門日間完成 英検予想問題ドリルコ
- 一ツ橋書店 FENGLISH for FUN!コ
- I worked on Eiken Problems using workbooks from kinder kids Eiken class repeatedly.

I memorized 3 vocabulary words that I learned from Eiken class every day.

How I understood the questions

Word

I learned that some questions are related to social issues so I tried to learn from something familiar to me such as garbage Problems. It was also helpful listening about my friend's experience studying abroad and also through my own experience, it was helpful to learn about different cultures.

Family support

When she was studying for Grade 384. I (a family member) tried to make studying fun like a game. For example, making word cards that she can shuffle around to create sentences or creating fill-in-the-blank questions.

I think writing a journal

in English was an effective way to practice.

What do you like about Kinder Kids

When the teacher explained the Eiken question to me in English it was easy enough for me to understand, and it was better for me than it being explained in Japanese.

Message for peers who are study

I really recommend memorizing new words every day; even just one word a day. In a question with a long sentence, if you can understand even one word, you can figure out the rest!

Our overall results

Kinder Kids

2018 Test takers К3 Test year Passing rate of Passing rate of 74% 11 students Grade 3 Grade pre-2

Grade 3 is aimed at Japanese junior high school middle to graduates.

Questionnaire conducted by: General Research Ltd. Survey period: February 22-25, 2019 Survey method: Internet Survey summary: Comparison of services offered by 10 English focused pre-schools Survey participants:1048 Japanese adults M/F aged 20-50

