

Singapore Kindness Movement

Kindness includes me, you and everyone

SSDB Briefing 2020

SKM Resource for SSDB

How to use:

- Create items with kindness messages to put in the bag and give the bag to a beneficiary
- Use it as a learning bag for keepsakes of the SSDB project

Every student in SSDB gets one!

Note: Due to production delays, SKM will deliver the bags to all SSDB participating preschools in May together with the Kindness Day SG Celebration Package.

Kindness Day SG (KDSG) Package

As part of KDSG 2020, SKM has put together a very exciting and useful package of resources and activities to encourage preschoolers to join us in this celebration of kindness & graciousness.

Do you know when is this year's Kindness Day SG?
Yes, it falls on 22 May 2020!

All ECDA-registered preschools will receive their KDSG Package in May!

KDSG Package: Big Book

A **Cubbies at the Park** big book.

Themes covered in the book: Binning one's litter, knowing when to ask for help, helping friends who are feeling down

Target audience: PG – K2

Aligning to SSDB: Use the book to discuss about keeping Singapore clean or thanking our neighbourhood heroes.

KDSG Package: Magnetic Board

A set of **Day & Night Cubbies Magnetic Board Game**.

Aim of game: To educate pre-schoolers to be considerate neighbours by keeping their volume down at night.

Target audience: PG – K2

Kindsville Day & Night Cubbies

What happens if someone decides to make a lot of noise while you are sleeping? Would you still be able to sleep?

“ So let's all be kind and considerate to one another, by keeping our volume down at night, after 10pm. ”

Join the Kindness Cubbies as they learn that there is a place and time for everything.

Learning Domains: Social and Emotional Development, Literacy, Discovery of the World

KDSG Package: Jigsaw Puzzles

Ten different [Quiet Hours Jigsaw Puzzles](#).

Aim of the puzzles: To educate pre-schoolers to be considerate neighbours by scheduling their activities at appropriate times and keeping their volume down at night.

Target audience: N2 – K2

KDSG Package: Paint with Water

A sheet of [Colour with Water Kindness Activity Set](#) for each child (based on ECDA's enrolment numbers).

Aim of the activity: To encourage pre-schoolers to be helpful and appreciative of help received

Target audience: PG – K2

Aligning to SSDB: Paint a sheet to giveaway to beneficiaries or selected target audience.

Learning Domains: Social and Emotional Development, Literacy, Aesthetics and Creative Expression

KDSG Package: Decals & Posters

Other resources in the package which teachers can also use to teach students about kindness:

- 5 Magic Words Posters Set
- Kindness Month wall Decal

Teachers may refer to the Teacher's Guide, which can be found in the KDSG Package, for more detailed information on how to use each resource in the package

5 x Kindness
Month Wall Decal

5 x Magic Words
Posters set

SKM Programmes – Kindsville Tour

Experiential Tour on being kind and considerate on public transport and to others. For more information and booking of the tour:

<https://kindsville.kindness.sg/programmes>

Target Audience: K1 – K2

Aligning to SSDB: Book a tour as a pre-activity to your SSDB project.

SKM Programmes – Puppet Show

A 30-minute new puppet show as they explore the values of sharing, respect and friendship. Join them on their journey and discover how a little kindness helps make Singapore a better place for everyone!

For more information about the show: <https://kindsville.kindness.sg/programmes/magic-kindsville-show/>

Target Audience: PG – K2 (Minimum attendance: 70 children & teachers)

Aligning to SSDB: Book a show to learn more about kindness and consideration to others.

Learning Domains: Social and Emotional Development, Literacy, Discovery of the World

Paint your very own unique

SINGA

Singapore's iconic kindness mascot!

Display your
personalised Singa
figurine in
your school.

A display of painted Singa figurines for public adoption. The display is set up on a wooden stand with a white sign that reads "Put your painted Singa figurine up for public adoption and help raise funds for charity!". The background features a large white sign that says "ARTS IN THE CITY SINGAPORE" with a red heart. Several Singa figurines are visible, each with unique painted designs. One figurine is wearing a red shirt, another a blue shirt, and another a yellow shirt. The display is set up outdoors, with a blurred background of a city street.

**Put your painted
Singa figurine up for
public adoption and
help raise funds
for charity!**

HOW TO PURCHASE

Contact Si Ning at wong_sining@kindness.sg to indicate your interest for the 40 cm polyresin figurine.

PUBLIC EXHIBITION

Look out for the painted Singa exhibition during the pre-National Day period!

The figurines will also be exhibited at the Kindness Awards Ceremony on **6 November 2020**.

SUBMIT FOR PUBLIC ADOPTION

Submit photos of your painted Singa figurine by **22 May 2020**.

All proceeds from public adoption goes to President's Challenge.

40cm Polyresin Singa
Figurine

\$120 per piece
(inclusive of delivery)

Visit kindsville.kindness.sg for more preschool resources!

For queries, please contact (Ms) Si Ning at wong_sining@kindness.sg