

PRE-SCHOOL

Theme of the month – ALL ABOUT ME

(15th April 2021 – 30th April 2021)

Dear Parents,

Namaskar,

WELCOME TO BAL BHARATI PARIVAAR

Childhood is the golden period of life. It is during this age children learn the best. Our endeavor has always been to forge lifelong bonds with children and their parents. Therefore, this relationship assumes a great value for all of us. In the same direction, we have prepared an exciting plethora of activities so that learning for our young learners doesn't come to a halt. The activities developed, explained and recorded will help our young learners to perform basic tasks in a funfilled manner.

Teachers as facilitators look forward to work with parents as co-facilitators in an environment where exploring is encouraged and learning is promoted.

BHARATI

We are proud to be Bal Bharatians!

BHARAT

PRAYER

Prayer habits that last a lifetime are often formed in childhood. Children should know how they can talk to their creator as they would talk to a friend.

'For video link (English Prayer) kindly refer to the bibliography'

NAMASKAR

This gesture expresses honour, courtesy, hospitality and gratitude to the another person. It is quite helpful in establishing a connect with people and forming a great bond.

'For video link (Namaskar) kindly refer to the bibliography'

SOCIAL VALUE SKILLS - JOY AND HAPPINESS

"When you help your mother, does it make you happy?

When you help your father, does it make you happy?

When you share your toys, does it make you happy?"

True happiness is experienced when we make others happy. The joy of giving, the joy of sharing or the joy of helping is the biggest treasure.

Simple activities can be practiced at home to enjoy simple pleasures of life: -

- Children should keep a bowl of water and a bowl of grains for birds.
- Children should be encouraged to offer a glass of water to helpers.
- Children should be motivated to share their toys with their siblings and friends.

VIRTUAL CIRCLE TIME

"ALL ABOUT ME"

Like caterpillars turning into butterflies, our young toddlers are coming out of their cocoons to find more about themselves and understanding the concept of "ALL ABOUT ME". So, to help them in spreading their wings and exploring their identities we have planned some activities. This will be a joyful experience for them.

<mark>ACTIVITY 1</mark>: NAME GAME

The child to be encouraged to answer the question.

My name is _____. What is your name?

ACTIVITY 2: SELFIE CORNER

Create a small Selfie corner for your child; encourage the child to stand at the Selfie corner and speak about herself/himself.

<mark>ACTIVITY 3</mark>: KNOW ME AND MY SCHOOL

My name is ______. I am a boy/girl.

I am ____ years old.

I study in Preschool_____.

My class teacher's name is _____.

My school's name is Bal Bharati Public School.

ACTIVITY 4: ME AND MY BODY

Encourage children to name and identify body parts.

FESTIVAL OF THE MONTH -

BAISAKHI

Festivals are a symbol of joy, fun and happiness. The festival of BAISAKHI is a spring harvest festival which is usually celebrated on

April 13th or 14th every year. To spread awareness about this festival a creative activity has been planned.

ACTIVITY 5: LET'S MAKE OUR OWN KITE.

(Kite making using origami sheet and ice-cream sticks.)

SPECIAL DAY

EARTH DAY

Earth day is our annual reminder to slow down and appreciate the bounties of mother nature. Children will be encouraged to create objects from natural and recycled material. An engrossing activity of planting a sapling in a coconut shell will be conducted.

ECO FRIENDLY COCO PLANTERS

ADOPTED AND ADAPTED

Our friends Bharat and Bharati have met their teacher and classmates virtually and are very excited. After attending the virtual session, they discuss and share thoughts with each other.

Bharat: Bharati, I am very happy! My Ma'am introduced me to my new classmates today.

Bharati: Yes Bharat, it was a wonderful day! I also made many friends in my new class. I told them about myself today.

Bharat: I wonder how exciting it would be to meet them all in our school one day.

Bharati: Don't worry, I hope we all will be able to go to school soon because the COVID-19 vaccine has come. Bharat: My friend also told me that his grandparents got immunized a few days back. Bharati, does it mean that everything is going to be normal soon? Bharati: Absolutely Bharat! But till that time, we need to be careful from Coronavirus because prevention is better than cure. Bharat: I always wash hands regularly for 20 seconds. I also never forget to wear a mask and carry a sanitizer whenever I go out to be safe and healthy. We must include fruits and vegetables in our diet. Bharat: Bharati, Mumma has made our favourite fruit chaat. Come, let's eat it. **VOCABULAY BAG** Vaccine, Immunized, Coronavirus, Prevention, Careful, Mask, Sanitizer, Social distancing, Healthy. Shape it up! Health is a boon!! H...H., H... Health on my mind, Let's not rush, Pick up the brush, Up, down and on the sides, Let's do self care... For our eyes, ears, nails and hair!! "Health is a relationship between us and our body". We as facilitators understand that children develop habits early in life. These early years are an opportunity for us to teach them healthy habits that will stay with

them as they get older. To make their bodies healthy, active and strong, we need to provide a balanced diet rich in all the nutritional goodies.

A healthy balanced diet for preschoolers ensures that they are getting all the essential nutrients required for their healthy growth and development. A rainbow of colours should be created with food to encourage children to eat well.

One of the best gifts we can give to our children is to train them with healthy eating habits such as chewing food properly, not making noise while eating food, sitting at one place and eating food independently, discouraging screen time while eating, drinking water regularly and much more. We as adults can serve as a good role model by following these practices and having a positive attitude towards food and meal time experiences.

We can teach children to listen to their tummies and ask both quantity and quality questions such as"Is my tummy full?"

"Will I feel sick if I eat those extra biscuits?"
"Is that what my body really needs right now?"

Be healthy and wise,
Be active and rise.
Fruits and veggies are great,
Just load them on your plate.

Table etiquettes:

Come to the table with hands and face clean.

Let's all eat like a king and queen...

The fondest memories are made when gathered around the table. It's a good idea to start with the basics like:

- Praying before every meal
- Folding and usage of napkin

