

Fun time at home

HOME LEARNING Activities

- Hands On Activities
- Rhymes
- And More

Parent toddler program – A program specially designed to engage parents and toddlers with lots of fun filled activities through recorded videos and home learning activities.

FUN TIME AT HOME

Parent
Toddler

Note to Parents:

- Organize every activity in neat pouches & trays.
- Ensure easy accessibility for the child to encourage independent learning.
- Allow the child to choose. These activities can be repeated too. Encourage routines and procedures around pack-up and clean-up.

If I cannot learn the way you teach me, teach me the way I can learn.

Dear parents,

To encourage creativity and imaginative play along with skill-based learning, here are some hands on activity suggestions for the week. Encourage the child to do a minimum of 2 per day.

Picture Books

How to:

- Reading to your toddler every night is a great way to introduce him to different words. Read him a simple book with pictures and ask him questions related to the story. You can also try pointing at images in the book and ask him to identify them. This can help improve his vocabulary and teach him to give accurate responses to the questions asked.

Toys and Puppets

Materials Required-

- Finger/Glove Puppets

How to-

- Give your toddler toys or puppets and encourage him to have conversations with them. Kids are creative and imaginative – once you show them the way, they will take over. You can also use puppets to have simple conversations with your child. Put on a puppet show to make playtime more enjoyable.

Passing through the Tunnel

Materials Required-

- A tunnel or Large Carton Box

How to –

- Allow the children to pass through the tunnel

Pre-Writing Activity Tracing with Buttons

Materials Required-

- Plain Paper with pattern
- Large Buttons

How to-

- Get the pattern sheet to the child and show them how place the buttons right next to each other....Tracing the path drawn

Shape Art

Materials Required-

- White Chart Paper with large shapes drawn sheet
- Paints
- Thick Brushes /Sponges

Note: Parents need to stick the White chart paper either on the floor or on the wall

How to-

- Allow the children use thick or sponge and paint on the shapes.

RHYMES FOR THE WEEK

Parent
Toddler

Open shut them

Open shut them(2)
Give a little clap clap clap
Open shut them(2)
Put them on your lap lap lap
Creep them crawl them slowly slowly
Right up to your chin chin chin
Open wide your little mouth but do not put
them in in in

Zoe the Zebra

Zoe the zebra went to town and bold all
people over...because she looks so beautiful
with black white stripes all over..
Tra la la la la la la(2)
Tra la la la la la la la la la la la la..

RHYMES FOR THE WEEK

Parent
Toddler

I like the G G G of the giraffe

I like the G G G of the giraffe
I like its long long long neck too
But the thing I like the best
The very very best
Are the big brown spots all through..

Elly the Elephant

Elly the elephant goes this way and that
This way and that(2)
Elly the elephant goes this way and that
She's so very big and she's so very fat
She sways her trunk from side to side,
Side to side, side to side
She sways her trunk from side to side
And she takes us all for a jolly ride.

RHYMES FOR THE WEEK

Parent
Toddler

I have a little monkey

I have a little monkey who used to climb the
tree(2)

He broke a little coconut and threw it down
on me(2)

My monkey is so naughty I don't know what
to do(2)

I put him in the motor car and drove him to
the zoo(2)

Vroom vroomm

Guide To A Child's Emotional Milestones

How to identify emotional milestones for your child

'Oh! Your child is so shy, is he/she an introvert?' A question you might have often faced from strangers at a social gathering where your child refused to even look up when someone asked, 'What's your name?' There is absolutely no need to get embarrassed at the not-so-social behaviour of your toddler. A child branded as 'clingy or introverted' often grows up to a sensitive human being.

Rather than getting affected by stray remarks or letting your own anxieties take over, it may be a good idea to remember that while every child is unique, most human babies show similar patterns of development. What seems to be the most dominant expression for a two-year-old, will gradually turn into something else by the time your child is three.

There is no dearth of handy reading material out there that could help you sail through the difficult initial years of parenting with regards to identifying milestones. But here is a ready reckoner for you, just in case:

Your child will be curious and energetic, but he depends on an adult's presence for reassurance and needs a lot of attention. You can look out for the following signs:

- **Shows separation anxiety**
- **Refuses to share**
- **Imitates a lot**

To know more please visit: <https://parent.klayschools.com/guide-to-childs-emotional-milestones/>