

Creative Zone

WOW Bali Kiddy students are creative and generous. They donate the profit of Kanjur (Kantin Kejujuran) and Exhibition for Bali Kiddy Charity.

Every Friday, preschool students can express their artistic side through making a craft, drawing or painting.

BALI KIDDY

NEWSFLASH
8th Edition
April 2019

**TOGETHER
LET'S BUILD BETTER
FUTURE**

BALI KIDDY SCHOOL

Jln. Teuku Umar Barat no. 235 Kerobokan - Badung
Telp. (0361) 8954957, 8954991 Email. info@balikiddy.com

@balikiddy_school

www.balikiddy.com

www.balikiddy.com

Bali Kiddy's Greeting

From Principal's Desk

It is a great honour for me to share our joy in this 8th News Flash of Bali Kiddy School. On behalf of Bali Kiddy School board and management, teachers and staff I would like to extend my deepest gratitude to all parents who have reposed their faith in our school. Bali Kiddy School started its journey in the year of 2009 with pre-school as the first program and as we got countless trust and support from parents, in 2011 we opened our primary program which now has been well-established. And in this pleasant moment we are so excited to introduce our newest program, Bali Kiddy Secondary School in the year of 2018 with our vision to build strong and good characters of our students, prepare them to possess all the

knowledge and skills needed for their future and give them opportunity to maximize their potentials.

In order to achieve our vision, we provide a warm, caring and stimulating environment in which our students can learn and develop. We respect every unique individuality own by each student and prepare various activities to enrich their spiritual, social skills, academic intellectual and innate potentials.

We believe with a great collaboration of dedicated team of teachers, administrative staff, supportive and cooperative parents and stable management we can achieve our vision better. Together we walk side by side, build a good communication, support and contribution to reach our highest potential because "Alone we can do so little, together we can do so much", (Hellen Keller).

At the end we would like to assure that our school always try our best and maintain the highest quality of education and safest learning environment for students because we agree that "Education is the passport to the future, for tomorrow belongs to those who prepare for it today", Malcolm X.

Enjoy your time with our 8th Newsflash Edition

Thank you

Content

02. Bali Kiddy's Greetings
03. Students' Corner
04. Teachers' Section
05. Special Events
06. School Is Fun
07. Events & Celebration
08. Fun and Fearless Trip
09. Memorable Adventure
10. X-Cool
11. Creative Zone

www.balikiddy.com

X - Cool

Shine bright with your own talent!

Every student is a star by his/her own way!

They have their own interests, skills and talents. Here in Bali Kiddy School, we put students' potentials of their academic and non-academic seriously.

Here we provide our students the space to spark their talent. We provide a well-organized and various X-cool activities for students to join. Various extracurriculars ranging from sports, music, and languages are ready to embrace their potentials.

Take a look at them, so much fun, right?

ARTS

Visual Art

Music Club

TECHNOLOGIES

Robotics

Computer

DANCES

Modern Dance

Hip Hop Dance

SPORTS

Taekwondo

Futsal

Swimming

Badminton

CLUBS

English Club

Mandarin Club

Maths Club

Scouting

Memorable Adventures

EDUCATIONAL ADVENTURE

RECREATIONAL ADVENTURES

Bagus Agrowisata

Cau Chocolate

Genta Agro Tourism

Rumah Desa

Taman Nusa

The Sila's

Sawah Indah

Panji Batik

Fire Station

Fin's Recreation

Bali Safari & Marine Park

Nadia, 1D

“Last outing I went to Bali Safari and Marine Park. I felt so good. I enjoyed my time there because I could see many animals that I had not seen before. I also saw animals show like elephant, tiger, orang utan, snake and bird. I think I want to go there again.”

Nathasia, 3C

“This is my experience visiting Genta Agrotourism. It's nice to come there because I can see and take picture with big luwak. The activities are also great. We saw the process of making tea's colour. We also painted a cat wood statue which can be brought home.”

Rio, 5A

“I went to The Sila's for outing. The outing was really amazing. I did some wonderful activities and horse riding was the one I liked the most. Actually I wanted to join ATV, but I could not because the minimum age is 17 years old. I also wanted to try trampoline but I ran out of the time. It's maybe because I really enjoyed all of the activities.”

Joel, 7

“This is my first outing being a secondary student. It was fun and unexpected. Warm greeting and friendly environment from Bapak Panji's family can be felt by all of us. I learned about how to make batik, the tools needed, and being patient in the process was also needed. Well, i love to learn new thing, moreover I have got my own batik creation.”

Student Corner

STUDENTS' ACHIEVEMENT

Bali Kiddy School always facilitate the students to be immersed in expressing their skills and talents inside and outside the school. In this academic year 2018 – 2019. We proudly present some achievements from our preschool, primary and secondary that deserved to be in the spotlight

1. **Putu Nayaka Indrasta Ambara**, The 1st Winner of Lomba Computer at Bali Public School 2018
2. **I Gusti Agung Prana Devangga Karna Atmaja**, The 1st Winner of Coloring Competition at Little Champion School 2018
3. **Ni Luh Made Gita Mahayuni**, The 2nd Winner of Coloring Competition at Apple Tree School 2018
4. **Gabriella Natalie Angkawijaya**, The 2nd Winner of Coloring Competition at Apple Tree School 2018
5. **Putu Gavin Aghnanta Setiawan**, The 1st Winner of Guessing Picture at Epotech SMAN 2 Denpasar 2018
6. **Putu Alike Nindya Hapsari**, The 1st Winner of News Reading at Epotech SMAN 2 Denpasar 2018
7. **Putu Kentzo Naraya Diputra**, The 1st Winner of Spelling Bee at The Champion School 2018
8. **Putu Audrey Charisma Hootara**, The 1st Winner of Story Telling at Bali Public School 2018
9. **Gusti Agung Nathan Suwidhiantara**. The 3rd winner of making Microsoft Power Point in EPHOTECH SMA N 2 Denpasar.

PRESCHOOL STUDENT

competition with my mom at Bali Kiddy Open Competition in the same year. I want to be a doctor in the future.

— **GABRIELLA NATALIE ANGKAWIJAYA**

SECONDARY STUDENTS

“We are proudly introducing, our student I Gusti Agung Nathan Suwidhiantara. He is friendly, easy-going and gets on well with his peers. Gung Nathan is extremely confident and competent with computers and is knowledgeable about anything to do with digital technology. This can be proven

by the achievement that he got, 3rd winner of making Microsoft Power Point in EPHOTECH SMA N 2 Denpasar. Moreover, he is constantly joining competition, especially in Maths and Science. In the first year of being a secondary student, he has been gaining a lot of the competition experiences; AMO American Mathematics Olympiad. Science Kangaroo, Lomba Matematika GLM (rank 51 from 300 contestant), Keep Improving, Gung!

— **I GUSTI AGUNG NATHAN SUWIDHIANTARA**

Teacher Section

"Anyone who stops learning is old, whether at twenty or eighty. Anyone who keeps learning stays young." — Henry Ford

Bali Kiddy believes that everyone is a long life learner, including the teachers. Bali Kiddy teachers actively join professional development program to enhance their knowledge and skills. Besides, Bali Kiddy also conducted some activities to build the strong and solid teamwork among teachers because the greatest thing about a team is that it combines the best qualities of all its people. The members of a team complete each other to form an unbeatable unity.

TEACHER FIGURE

Hi, My name is K. Wanda Riskaadi, everyone in Bali Kiddy calls me Mr. Wanda. I completed my undergraduate degree at Ganesha University of Education majoring English education. I love becoming a teacher. Being teacher for me is a job that doesn't end when the bell rings. Giving advice, textbook ordering, curriculum developing, lesson planning, office hours, grading and also teaching is no way possible for me to do my job and do it well in the allotted time. However, I don't mind putting in the additional hours because I feel the students deserve the best education. Being a teacher also is a role model for students who inspires, encourages students to strive for greatness and live to their fullest potential. Getting to see students **"make it"** after they leave, is a sensational feeling for me. Knowing that I played a small part in someone achieving or even surpassing their dreams is the ultimate in job satisfaction.

School Visit

Leader Gathering

Kurikulum 2013 Seminar

First Aid Training

It's a great chance to have a sharing session with Bali Kiddy's teachers and staffs. I'm impressed by their curiosity and activeness during the discussion. Their enthusiasm during the practice session reflect their desire in learning. Keep it, up!

Kak Sassu —First Aid Trainer

Juara 1 PAUD berprestasi se-kabupaten Badung

Teacher trains Teachers

www.balikiddy.com

Fun and Fearless Trip

HokBen Teuku Umar

“

Hello, my name is Jade from PG A. I like the field trip because I can go with my friends and it was fun. I also like to taste the food in HokBen.

Bali Bird Park

“

Hi, I'm Pelangi from PG B. I go to Bali Bird Park. I see parrots, owl, and a big bird that cannot fly. I watch movie in cinema. I wear glasses when I watch the movie.

Bali Zoo

“

Hi, I'm Keenan from KG A. I like going to Bali Zoo because I can see many animals in the zoo, such as tiger, lion, and elephant. I also like to see the animal show.

Secret Garden

“

Hi, everybody. I am Ayden from KG B. I like our trip to Secret Garden because I like the scenery and I like to play with the map inside the Secret Garden.

Event & Celebration

Experiencing diversity and multiculturalism in the early age will prepare the students to face the real social life in their life. Bali Kiddy School engages the students to celebrate many events in the school. The most essential purposes for the students to involve in the process of preparing and conducting the events celebration are to stimulate their curiosity, creativity, team work ability and happiness. This academic year 2018-2019 we celebrate the cultural events to introduce the multiculturalism, national events to appreciate our country, International events to familiarize the students with worldwide culture and school event to enhance the sense of caring to each member of the school.

Indonesia Independence Day

Charity

Teachers' Day

Graduation

Open Competition

School Orientation

Bulan Bahasa

Chinese New Year

Valentine

Ngepi

Nutrition Day

Halloween

Healthy Week

The End of the 1st Semester

Special Events

BALI KIDDY GREAT 10TH ANNIVERSARY

Exhilarating and spectacular are two words that can be used to define The Celebration of Bali Kiddy Great 10th Anniversary. Bali Kiddy celebrated its 10 years anniversary on 11 - 12th April 2019. The celebration was started on Friday, 11th April 2019 by conducting intern competitions among Bali Kiddy students from PG A to Secondary students. The competitions were intended to enhance students creativity, curiosity and bravery. Saturday, 12th April 2019, the celebration continued by conducting Bali Kiddy's Got Talent as a media to display students' talents. The celebration was also enlivened by students performances from PG A until Grade 7, such as modern dance, band performance, drama performance and choir. Parents were also involved in this celebration, Papa Joe, the finalist of The Voice Indonesia whose son is studying at KG A as the guest star was able to hit the stage by his stunning performances. Ten years is not a short journey, laugh, tears and sweat were coloring our way to reach this.

Thank you to teachers, students, and parents who are working hand in hand for developing and improving this school. Lets continue this journey together to give a quality education for the future generation.

PARENTS VOLUNTEER

To engage the parents to school activities and events as well as to give them experiences of guiding the teaching and learning process, the parents are invited to join the parents' volunteer program. This program can be joined during Recess Week, Field Trip, and Bali Kiddy Care event.

During the Recess Week the parents were invited to conduct a learning session in the classroom. This program features several activities which can be done by the parents, such as storytelling, book reading, art and craft, science projects, cooking, dancing, yoga, singing, games, and many more. Parents could also participate in Pre-School Field trip to help the teachers in assisting the students while having their trip.

Therefore, through this special section we would like to give our highest appreciation for the parents who have been very supportive and enthusiastic to participate in our program and activities. of your supports and assistance to Bali Kiddy School.

School is Fun

A GLIMPSE INTO SECONDARY SCHOOL ACTIVITIES

Classroom is our second home, this is the place where we have so much fun to learn with any interesting activities and kind-hearted outstanding teachers.

Team Work

A memory to cherish!

Having exercise and getting sweat together? Why not...

A GLIMPSE INTO PRIMARY SCHOOL ACTIVITIES

Balloon Experiment in Science

Making craft in Maths

Learning by doing with team

"Develop a passion for learning. If you do, you will never cease to grow" — Anthony J. D'Angelo

Building students' passion in learning is a basic responsibility of Bali Kiddy teachers. We try to create the learning situation that the students never feel like 'a fish out of the water'. All students are special because they have their own way in learning. Therefore, in order to make the students enjoy every lesson, Bali Kiddy teachers build the students' knowledge by supplying various creative activities that can fit for all the students. After all, great eagerness in learning will take them to experience more meaningful learning.

A GLIMPSE INTO PRESCHOOL ACTIVITIES

Mixing Colour Activity

Art and Craft Activity

Montessori Class

Plantation

Cooking

Science

A GLIMPSE INTO PRESCHOOL ACTIVITIES

Computer Lesson

Splashing Time

Fun Outdoor Learning

Outdoor Playing

Singing Time

Potluck Party