

Ple blong Lan

Eli Jaelhud Kea mo Edukesen Lesen Plan

TEBOL BLONG KONTEN

Pej

Acknowledgement	3
1. Introdaksen	4
• OI lesen plan blong tija long kindakaten	4
• Prior learning o wanem we pikinini i save fastaem bifo hemi go long skul	4
• OI lesen mo aktifiti	4 - 5
➢ Taem	5
➢ OI meteriol	5
➢ Asesmen, rikoding mo ripoting	6
➢ Sekol taem	6
➢ Lanwis mo komunikesen.....	6
➢ Matimatik	6
➢ Saens	6 - 7
➢ Laef long komuniti blong yumi	7
➢ OI laning senta	7
➢ Pleplei aotsaed	7
➢ Musik senta.....	7
➢ Taem blong kakae	7
➢ OI Buk.....	7
➢ Pleplei	8
➢ Disaplin mo kea	8
➢ Tekem ol peren mo komuniti i kam insaed long kindi	8
➢ Eksapol long wan aktifiti blong wan dei.....	9
• Wan Poem	9
2. Lanwis mo Komunikesen	10
• Lisen mo Toktok	11 - 19
• Riding	20 - 25
• Raeting	26 - 31
• Lukluk	32 - 37
3. Matimatik	38
• Namba	39 - 44
• Mesamen	45 - 50
• Jiometri	51 - 54
• Paten	55 - 56
• Probabiliti mo Data	57 - 61
4. Saens	62
• Laef tugeta long envaeromen blong yumi	63 - 68
• Intaraksen wetem mata	69 - 72
• Paoa mo evridei laef	73 - 74
• Wol mo spes	75 - 79

5.	Leaf insaed long Komuniti	80
•	Helti Laef	81 - 88
•	Laef tugeta.....	88 - 96
•	Wei blong Laef	97 - 105
6.	Annex	106
•	OI singsing	107 - 112
•	OI Poem Jant mo Raem	112 - 113

TOKTOK TANKIU (ACKNOWLEDGEMENTS)

Toktok tankiu i go long evriwan we oli bin help blong givim save blong olgeta blong mekem buk ia. Fastaem tok tankiu i go long grup we oli bin stap long wan wokshop long Santo long Okis 2013. I gat:

- Jennifer James
- Teresa Gonzalez
- Marguerite Goulding
- Shantony Moli
- Harkuk Vocor
- Smith Anderson
- Linda George
- Jocelyn Mete
- Kre William
- Madlen Joel
- Joan Manusia
- Lilian Path
- Serah Vurobaravu (Manejem mo gaedem projek ia)

Mo las tok tankiu i go long sam pri skul tija blong Port Vila we oli help tu blong finalisem buk ia. I gat:

- Serah Garae
- Jenny Makie
- Angelique Sese
- Susan Ova

Introdaksen

Ol Lesen Plan blong Tija long Kindakaten

Ol lesen plan ia i kam wetem olgeta fo [4] sabjek eria we yumi wantem ol pikinini we oli stap kam long kindi oli save long hem.

- Lanwis mo komunikesen
- Matimatik
- Saens
- Laef insaed long wan Komuniti

I kat wanwan sabjek i stap insaed long everi lesen plan, mo i kat ol topik mo sab topik. Mifala i putum tu ol materiol we bai yu nidim blong tijim lesen ia, mo hamas taem bai i tekem blong yu save kavremap gud wan lesen, wetem ol aktifiti mo asesmen blong lesen ia.

Vanuatu National Curriculum for Kindergarten i folem nomo Vanuatu **National Syllabuses Primary Grades 1 to 3**. Hemia i blong yumi mekem sua se everi pikinini we i kamaot long wan kindy oli pripea mo redi gud blong ko long klas wan. Muv long kindi i ko long klas wan i mas smut mo isi long ol pikinini. Bai ol pikinini i mas kasem ol stret save mo ol skil, blong oli save statem gud skul blong olgeta long wan Praemerri skul.

Prior Learning o Wanem we pikinini i save fastaem bifo hemi go long skul

Oltaem ol tija i mas tingabaot se fas laning blong ol pikinini i bin tekem ples long haos mo komuniti blong hem bifo hemi kam long kindi. Taem pikinini i kam long kindy oli kam wetem sam skil mo save we oli bin lanem finis long haos.

Ol Lesen Plan mo ol Aktifiti

Tija i sud tekem ol aktifiti mo planem hao blong usum long 4 ki laning eria blong mekem sua se ol pikinini i andastanem wanem tingting (concept) nao tija i stap wantem olgeta blong lanem. Hemi impoten tumas blong ripitim ol aktifiti ia bagegen blong letem ol pikinini i save kasem ol gudfala fasin blong lan. Taem yumi stap ripitim ol aktifiti ia bai ol pikinini i save konektem ol tingting(concept) wetem ol skil mo bai oli save andanstanem wanwan topik.

Ol lesen ia i had lelebet be hemi gud blong pikinini i save go hed wetem wanem oli mas lanem. Sipos sam pikinini i faenem i had tumas bai tija i mas kivim mo sapot long olgeta. Ol pikinini i nid blong oli fesem ol jalenj mo long sem taem oli nid blong karem help o sapot sipos oli nidim. Oli nid blong wok wetem ol fren blong olgeta, olsem ‘2 fren i plei tugeta blong tufala i save shea’. Hemia i wan gudfala fasin blong usum long klasrum blong ol pikinini i save givhan long olgeta bagegen.

Mifala i stap enkarejem ol tija blong statem lesen plan ia long sekol taem mo talemaot long ol pikinini wanem nao bai oli mekem long dei ia. Afta long ol aktifiti ia, bai i kat ol pleplei mo laning i stap tekem ples.

Ol Tija i sud usum tu ol laning senta o kona blong ol pikinini i save kat janis blong pleplei mo wok tugeta blong usum imajinesen (tingting) blong olgeta. Ol laning senta ia i sud stap long ol kona blong klasrum mo i sud kavremap ol heding ia: Riding, Raeting, Art mo Miusik, Hom mo Maket, mo Drama.

Eksapol long Miusik mo Drama senta yu save putum instramen olsem dram, o tamtam, ol seka mo kita mo kat wan bokis wetem ol olfala klos insaed blong ol pikinini i save werem mo i save kat ol papet we komuniti i mekem.

Taem

Wanwan aktifiti i kat taem blong hem be sipos yu luk se ol pikinini i laekem tumas pleplei blong olgeta yu save givim smol mo taem long olgeta. Long end blong dei yu mas luk bak long wanem yu bin tijim.

Ol meteriol

Ol aktifiti i mas kat insaed tu ol meteriol we bai yu nidim blong karemaot lesen blong yu. Yu mas plan fastaem blong mekem sua se yu kat everi meteriol mo sipos yu no save faenem wan samting yu mas jenjem i ko long narafala samting eksapol – sipos yu no kat bol mekem wan wetem nuspepa, lif blong kokonas, o fulumap plastik bag.

Asesmen, Rikoding mo Ripoting

Wanwan laning eria i mas kat asesmen, mo i minim se olsem wan tija yu mas obsevem mo lisem long ol pikinini blong yu oltaem. Taem yu stap obsevem mo toktok wetem ol pikinini yu save lanem wanem pikinini i save mo i andastandem. Ol asesmen ia i save helpem tija blong andastandem ol developmen mo ol jenj we i stap tekem ples insaed long wanwan pikinini. Mo tu bai tija i save ripot long ol perens tri taem long wan yia taem hemi stap usum Obsevesen Tul blong Tija. Hemi impoten tumas blong involvem ol perens long laning blong ol pikinini blong olgeta mo mas enkarejem olgeta blong helpem pikinini tu long haos.

Eksampol long ol Aktifiti blong wan:

- **Sekol Taem** i tekem ples taem tija wetem ol pikinini i kam tugeta long moning blong tokabaot wanem bai oli mekem long dei ia o sipos aktifiti ia i nidim olgeta everiwan i stap wan ples wantaem. Long sekol taem ia tija i save rid alaod (rid blong everiwan i harem), o hemi save mekem ol pikinini i tokabaot wan samting o oli rid o raet tugeta o soem mo talemaot sam samting. Sekol taem i wan gudfala taem blong tokabaot Laef long Komuniti mo tu tokabaot saed blong Spiritual developmen.
- **Lanwis mo Komunikesen** i stap blong promotem pikinini blong laekem rid, raet mo talem ol stori, pleplei ol gem blong luk save mo harem save ol saon blong ol leta mo tu lan blong toktok tru long ol drama.
- **Matimatik** i wan taem blong promotem fasin blong solvem problem taem oli stap pleplei wetem ol difren kaen materiol. Ol aktifiti ia i mas kat hemia blong kaontem,luk save ol namba, ol paten, mesarem mo kolektem ol infomesen taem oli stap lukluk long ol graf [eksampol hamas boe o gel i kat 4 yia, 5 yia mo 6 yia – usum graf]
- **Saens** i wan taem blong lukluk long ol samting we i laef o no laef long envaeromen blong yumi, mo hao yumi olsem ol sitisen blong wol i stap mekem ol samting we i stap afktem wol blong yumi. Long taem blong saens ol pikinini i save lanem hao blong oli kea long ol plant mo ol animol, ol save

mekem sam eksperimen mo kam wetem sam gudfala tingting blong hao nao bai oli save kea long ol samting ia.

- **Laef long Komuniti blong yumi-** eria ia i tekem tugeta fisikol, imosenol, spiritual mo well-being blong wanwan pikinini blong hemi save lan blong tekem responsibiliti mo mekem sam disisen hem wan.Raet blong wan pikinini insaed long wan komuniti i blong hemi save developem tingting (concept), skil mo fasin blong hem mo hemi save ekspresem o talemaot tru filing mo tingting blong hem long wan fasin we i stret.
- **Oi Laning Senta** i stap letem pikinini i save lan mo solvem problem tru long pleplei. Laning senta i minim dramatik plei, sanbis, wota, ol buk, ol pasel, ol papet, ol klos, ol samting long kijin, pent mo literesi mo ol namba buk.
- **Pleplei Aotsaed** i kivim janis long pikinini blong muvum bodi blong hem mo developem ol bigfala mit mo masel blong hem taem hemi stap jamjam, resis, klaem, pleplei wetem bol mo rop.
- **Miusik mo singsing** i sud kam insaed long everidei aktifiti blong ol pikinini.
- **Taem blong kaekae [Snak taem]** i stap helpem givim bak long bodi wanem pikinini i lusum taem hemi stap pleplei. Askem ol pikinini blong karem wan smol samting blong kaekae everi dei olsem wan frut mo wota blong kokonat.
- **Oi Buk** sipos i kat buk long kindi yu sud enkarejem ol pikinini blong tekem wan stori buk long wan wik i ko long haos blong ridim wetem ol perens blong olgeta. Tija i sud enkarejem ol pikinini blong tekem ol wok oli mekem long kindi i go hom blong soem long perens blong olgeta.

Pleplei

Tingabaot oltaem se taem oli stap pleplei oli stap lan. Taem oli stap pleplei oli stap faenemaot, oli stap bildim samting, oli stap kiaman plei, oli stap toktok mo mekem ol impoten disisin. Plei i wan impoten pat blong laning mo i wan naturol wei blong mekem pikinini i andastandem wan tingting (concept).

Disiplin mo Kea

Everi pikinini i mekem sam samting we i nogud samtaem. Samtaem ol pikinini i testem rul we yumi putum, singaot strong o i no wantem lisen. Disiplin i minim yumi helpem pikinini blong manejem mo kontrolem fasin o filing blong hem. Disiplin i no minim se yumi save kilim o mekem pikinini i harem nogud. Ol pikinini i nidim oltaem blong oli save se yumi lavem olgeta mo oli save filim se yumi stap blong mekem sua se oli sef oltaem. From tingting ia, yumi mas oltaem ko bak blong lukluk long ol bihevia mo ol rul we yumi mekem wetem olgeta. Plante pikinini oli save mining blong fair o fasin we i stap givim janis long wan narafala pikinini. Yumi mas tingabaot se i tekem taem blong pikinini i developem self kontrol. Hemi impoten blong ol tija mo ol perens oli mas kat longfala tingting mo oltaem oli mas stap enkarejem ol pikinini blong oli mas save kontrolem ol filing blong olgeta.

Oltaem usum ol positif toktok blong stretem ol problem mo enkarejem ol gudfala fasin o bihevia. Sipos nogud fasin i stap kohed iet bai tija i mas:

- Tok stret mo explenem wanem yu stap talem long hem
- Toktok wetem rispekt
- Kivim taem long pikinini blong stap hem wan (smol taem nomo, mo givim wan buk blong hemi save stap kwaet)

Tekem ol Peren mo Komuniti i kam insaed long Kindi

Ol Perens mo ol Komuniti i sud filim se oli pat blong Kindi ia. Yu save askem olgeta blong kam talem ol kastom stori, tijim ol pikinini blong plei miusikol instramen, tijim olgeta long kastom danis o oli save helpem tija blong karemaot lesen plan blong hem.

Eksampol long wan Aktifiti blong wan dei

- Kritim ol pikinini mo ol perens
- Askem ol pikinini blong sitdaon long wan sekol blong talem wan prea
- Talemaot long ol pikinini ol prokram blong dei , wanem bai oli mekem
- Mekem sua se ol pikinini i pleplei insaed mo aotsaed
- Mekem snak taem everidei
- Givim taem blong pleplei mo usum ol laning senta
- OBSEVEM, LISEN, MO RAETEM EVERI 2 DEI WANEM YU STAP LUKLUK O OBSEVEM LONG EVERIDEI ABAOT HAO WANWAN PIKININI I STAP LAN.
- Bifo pikinini i go hom, go bak long lesen blong dei blong jekem se pikinini i kasem wanem yu bin wantem hemi lanem mo tu mekem sua se ol pikinini i klinimap mo putum ol pleplei i ko long stret ples blong hem.

100 yia naoia

Wan hundred yia naoia
bae i no mata
Wanem kaen trak mi bin draevem,
Wanem kaen haos mi bin stap long hem,
Hao mas mi kat long bank
O klos blong mi i luk olsem wanem.
Wan handred yia naoia
Bae i nomata
Wanem skul mi bin ko long hem,
Wanem kaen taepraeta mi bin usum,
Jioj blong mi i bigwan o i smol,
Be bae wol i save kam
wan gud fala ples from...
Mi mi impoten long laef blong wan pikinini.

- *Forest Witcraft*

LANWIS mo KOMUNIKESEN

LISEN MO TOKTOK

Eria blong Lan	Lanwis mo Komunikesen
Topik	Lisen mo Toktok
Sub-Topik	OI Skil mo Strateji
Risol long en blong lesen	Save lisen gud mo kasem gud save
Nem blong Aktifiti	Lisen mo talemaot wanem i stap tekem ples
Risen blong mekem aktifiti	Blong givim janis long ol pikinini blong pleplei tugeta mo save se lisen hemi wan impoten skil blong kasem gud save.
OI Meteriol	<ol style="list-style-type: none"> 1. Wan kaliko blong fasem ae 2. Sisis 3. Pepa 4. Kap 5. Wan botel wota 6. Spun
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija i askem ol pikinini blong sidaon long wan sekol mo eksplenem wanem bae hemi mekem. • Talem long ol pikinini se bae hemi fasem ae blong wan pikinini mo bae hemi traem lisen gud long wan noes we bae tija i mekem. • Afta bae hemi talem aot wanem noes nao hemi harem mo poenemaot se i kam wea. • Tija i fasem ae blong wan pikinini. • Tija i terem wan pis pepa. Mekem 2 o 3 taem. • Karemaot kaliko long ae blong pikinini. Askem long pikinini se tija i mekem wanem o hemi harem wanem noes? Sipos pikinini i talem se tija i terem pepa ol pikinini i klap long hem. • Naoia fasem ae blong wan narafala pikinini mo kapsaedem wan wota i ko long wan kap, o switim wan kap ti o katem pepa wetem sis, o brum lo flo etc.

Eria blong Lan	Lanwis mo Komunikesen
Topik	Lisen mo Toktok
Sub-Topik	OI Skil mo Strateji
Risol long en blong lesen	Save lisen gud mo kasem gud save
Nem blong Aktifiti	Lukluk mo talemaot
Risen blong mekem aktifiti	Blong givim janis long ol pikinini blong pleplei tugeta mo save se lisen hemi wan impoten tul blong kasem gud save.
OI Meteriol	Wan mat blong ol pikinini i save sidaon andanit long wan tri.
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Plei wan gem aotsaed “ Mi luk wan samting wetem ae blong mi. Samting ia i stat wetem saon ia ____ ” • Mekem ol pikinini i stap wan ples andanit long wan tri mo askem long olgeta blong lisen gud long ol saon we bae yu talem. • Eksplenem gud se sipos yumi no lisen gud bae yumi no save harem stret saon blong wan leta, mo sipos yumi no save ol saon blong leta bae yumi faenem i had blong save rid. Yumi stat olsem: • Mi luk wetem ae blong mi wan samting i stat wetem saon ia kkkkkkkkkkk. Wanem samting nao mi save luk mo samting ia nem blong hem i stat wetem wan leta we saon blong hem i go olsem kkkkkkk? • Bae ol pikinini i lukluk olbaot mo oli traem talem sam samting. Sipos wan pikinini i talem klaod yu presem hem from i kasem i stret. Sipos hemi talem krab yu save talem gud, from krab tu i stat wetem kkkkk be naoia yumi no save luk wan krab. • Gohed wetem ol narafala leta. • Mo tu tija i save askem sam pikinini blong mekem sam saon blong leta blong ol narafala wan i faenemaot. • Kontiniu long gem ia kasem evriwan i tek pat.

OI Laning Senta

Riding Senta: 1. Putum ol difren buk blong wan wik blong letem ol pikinini i save kam rid mo storian abaot ol difren pikja mo ol stori.	Lanwis Senta: 1. Putum ol leta blong alfabet long tebol mo ol pikja blong saon blong ol leta ia mo blong wan pikinini i save talem nem blong pikja mo ol naraafala wan i save faenem leta we i statem saon blong pikja ia.	Blok Senta: 1. Putum wan kaliko mo tu blok mo ol pikinini i usum kaliko blong fasem ae blong olgeta, mo usum tu blok ia blong stap kilim mo pikinini i talem wea nao saon ia i kam long hem.
Neja Senta: 1. Wan smol tebol we nemia NEJA i stap long hem. Putum ol samting blong neja we nem blong olgeta i stat wetem ol difren saon, blong ol pikinini i traem saonem fas leta blong nem blong samting ia.		

Eria blong Lan	Lanwis mo Komunikesen
Topik	Lisen mo Toktok
Sub-Topik	Prodaksen
Risol long en blong lesen	Pikinini i save tekem pat long ol toktok insaed long klasrum.
Nem blong Aktifiti	Ansarem ol kwestin
Risen blong mekem aktifiti	Blong givim janis long pikinini blong joen blong usum skil blong toktok mo lisen insaed long klasrum. Bae pikinini i kat janis tu blong usum mo harem ol toktok we i stap diskraebem (tokabaot) pikja o posta stori.
OI Meteriol	Wan Posta or Pikja
OI Step Blong Mekem Aktifiti	I gud blong introdiumsum eksesaes ia long sekol taem o long krup diskasen taem. Stat blong diskasem pikja or posta we i stap long foret. Givim ol kwestin blong helpem ol pikinini i folem ol pikja usum ol open kwestin olsem: 1. Wanem taetol blong pikja o posta ia? 2. Wanem nao posta i wantem talem long yumi? 3. U save faenem wanem long posta? 4. OI pikja blong posta ia i hapen wea?

	<p>5. From wanem nao yu ting se pikja ia i kamoat olsem?</p> <ul style="list-style-type: none"> • Pikinini i kivim tingting blong hem. • Presem ol pikinini taem oli stap ansa. • Givim janis sapos i gat kwestin. Taem wan kwestin i kam antap, afta askem long ol pikinini blong oli ansa. Taem oli no save nao bae tija i ansa. • Blong finisim lesen ia, tija i askem ol kwestin we oli bin go tru long hem finis blong mekem sua se ol pikinini i kasem wanem we oli bin kaveremap. • Presem olgeta pikinini.
--	---

Eria blong Lan	Lanwis mo Komunikesen
Topik	Lisen mo Toktok
Sub-Topik	Prodaksen
Risol long en blong lesen	Joenem ol pikinini blong tokabaot wan stori insaed long klasrum
Nem blong Aktifiti	Lukim mo ansarem kwestin
Risen blong mekem aktifiti	Blong givim janis long pikinini blong joen blong usum skil blong toktok mo lisen insaed long klasrum. Bai pikinini i kat janis tu blong usum mo harem ol toktok we i stap diskraebem (tokabaot) pikja o posta stori.
OI Meteriol	Stori buk we taetol blong hem "Wan Hariken i stap kam"
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija mo pikinini i mekem sekol taem mo tija i askem sam open kwestin olsem: <ol style="list-style-type: none"> 1. Hu i wantem lisen long wan stori? From wanem? 2. Ufala i ting se stori i gud? • Afta tokabaot taetol mo pikja long kafa blong buk long foret blong stori ia "Wan Hariken i Stab Kam". • Tija i askem ol kwestin blong helpem ol pikinini abaot ol pikja insaed long buk ia olsem: <ol style="list-style-type: none"> 1. Yu luk pikja blong wanem? 2. Animol ia i stap go wea/mekem wanem? 3. Wanem kala/sep/saes blong hem? <ul style="list-style-type: none"> • Tija i ridim stori ia slo nomo. Long en blong lesen tija i askem ol open kwestin blong faenemaot se ol pikinini i save stori ia or no kat. Askem ol kwestin stat long pej long foret kasem en blong stori abaot wanem we i hapen. OI kaen kwesten olsem: 1. Hariken i kilim hu ia olgeta? 2. Evri wan i ted o no kat? 3. Oli go haed wea? 4. Wanem i hapen long en blong stori? Evri wan i glad? • Presem olgeta pikinini.

OI Laning Senta

Riding Senta: 1. Putum ol buk we pikinini i save lukluk, ridim mo tokabaot. 2. Putum sam interesting posta we ol pikinini i save tokabaot.	Dro mo Raeting Senta: 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong dro pikja blong ol animol we oli harem insaed long stori blong "Wan hariken i stap kam"	Krietifiti Senta: 1. Mekem plei-do blong ol pikinini i save mekem ol animol we oli harem i stap long stori. 2. Putum ol sisis mo pepa o lif blong pikinini i save katemaot sep blong ol animol we oli bin harem long stori.
Papet Senta: 1. Tija i helpem ol pikinini blong mekem ol papet usum lif o popo o kaliko blong mekem ol samting blong save mekem drama abaotem stori blong wan hariken i stap kam.	Dramatik Senta: 1. Tija mo ol pikinini i tokabaot hu bai i plei wanem animol mo oli save lanem blong mekem stori i kam wan plei. Invaetem ol paren i kam blong watjem ol pikinini i mekem plei blong "Wan hariken i stap kam".	Wota Senta: 1. Tokabaot wetem ol pikinini wanem nao i mekem win i blo strong? 2. Givim pepa o fan o samting blong pikinini i save mekem win long wota. 3. Putum ol samting long tebol blong pikinini i faenemaot wanem samting i flot mo wanem i draon long wota.

Eria blong Lan	Lanwis mo Komunikesen
Topik	Lisen mo Toktok
Sub-Topik	Prodaksen
Risol long en blong lesen	Toktok gud usum lanwis blong komuniti (venakula). Mo tu tekem pat long singsing o ridim singsing, raem mo poem.
Nem blong Aktifiti	Yummy Papaya (Naes Popo)
Risen blong mekem aktifiti	Pikinini i lan blong kakae papaya (popo) mo ol narafala frut blong oli stap helti oltaem.
OI Meteriol	1. Posta blong 'Helti Kakae Blong Yumi Evriwan'
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • OI pikinini i stanap mo tija i soem aksen blong singsing ia long olgeta. <p>'Pick papaya, pick, pick papaya (Putum han antap blong pikimap popo) 'Peel papaya, peel, peel papaya (pilim wan popo wetem han)</p>

	<p>'Chop papaya, chop, chop papaya (<i>klapem han</i>) 'Eat papaya, eat, eat papaya (<i>Putum popo i go long maot mo singsing olsem maot i fulap</i>) 'Yum papaya, yum, yum papaya!' (mekem wan kranke danis) 'Papayas up a tree!' (evriwan i kam tugeta long midel blong sekol) 'Papayas falling down!' (evriwan i ron blong faenem wan spes mo silip i go daon) 'Papayas up a tree!' evriwan i kam tugeta long medel blong sekol) 'Papayas falling down!' (evriwan i ron blong faenem wan spes mo silip i go daon)</p> <ul style="list-style-type: none"> • Singim 2 o 3 taem. • Ol pikinini i faenemaot wea long posta blong helti kakae ia popo i stap long hem mo tokbaot hao nao i helpem bodi blong olgeta (eg. Blokem yumi long sik). • Tija i askem ol pikinini blong talem nem blong ol narafala frut we oli laekem blong kakae (eg. mango, paenapol etc). • Ol pikinini i sing bakegen be usum nem blong ol narafala favoret frut we oli bin talem (Pick mangoes, pick, pick mangoes...). • Tija i presem ol pikinini long gudfala wok we oli mekem. <p>Ol narafala plan blong save mekem</p> <ul style="list-style-type: none"> • Tija i save talem long ol pikinini se evri Fraede ol pikinini i mas kam long skul wetem wan frut blong serem wetem ol fren blong olgeta mo bae oli talem nem blong dei ia se "Frut Fraede." Ol pikinini i lanem tu olsem wanem blong prierem ol frut (eg. wasem, pilim, katen) mo serem wetem ol narafala pikinini.
--	---

Ol Laning Senta

Riding Senta: 1. Putum ol buk we pikinini i save lukluk, ridim mo tokabaot ol frut mo vejetebol.	Dro mo Raeting Senta: 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong dro pikja blong frut mo vejetebol.	Hom Senta: 1. Putum smol naef, wan dis, wota mo ol frut we ol pikinini i karem kam long haos blong ol. Pikinini i mekem frut salad blong oli kakae.
Maket Senta: 1. Putum sam vejetebol o frut long wan tebol blong ol pikinini i pleplei kiaman se oli stap mekem maket.		

Eria blong Lan	Lanwis mo Komunikesen
Topik	Lisen mo Toktok
Sub-Topik	Konteks mo Teks
Risol long en blong lesen	Kritim ol pipol long stret fasin.
Nem blong Aktifiti	<i>Kriting</i>
Risen blong mekem aktifiti	Blong givim janis long ol pikinini blong oli aktem ol pleplei abaot wanem bae i hapen long wan skul bitwin tija, pikinini mo ol paren. Mo tu blong lanem hao blong kritim olgeta.
OI Meteriol	Eria blong skul.
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Tija i introdiusum lesen blong oli singim sing sing ia "Gud moning long yu." Afta helpem ol pikinini blong oli save ol toktok ia "halo, tata, gud moning, gud naet mo gud aftenu" mo askem long olgeta se wanem taem nao yumi stap usum ol toktok ia. Afta eksplenem long ol pikinini se bae oli aktem wan pleplei blong olsem wanem wan tija i stap kritim ol pikinini taem oli stap kam long skul. Mo tu ol pikinini i stap kritim olgeta insaed taem oli stap kam tru long skul long moning mo taem oli stap go hom. Usum ol toktok we oli bin lanem long sekol taem. Tija mo pikinini bae i singim sing sing ia "Gud Naet long yu." <p><u>Singsing 1 (Tune: Happy Birthday to You)</u></p> <p>Gud moning long yu (2x) Gud moning evribodi Gud moning long yu Halo long yu (2x) Halo evribodi Halo long yu</p> <p><u>Singsing 2 (Tune: Happy Birthday to You)</u></p> <p>Gud naet long yu (2x) Gud naet evribodi Gud naet long yu Gud slip long yu (2x) Gud slip evribodi Gud slip long yu</p>

Eria blong Lan	Lanwis mo Komunikesen
Topik	Lisen mo Toktok
Sub-Topik	Konteks mo Teks
Risol long en blong lesen	Kritim ol pipol long stret fasin.
Nem blong Aktifiti	Hapi Fes
Risen blong mekem aktifiti	Blong mekem se ol pikinini i tingabaot oltaem ol toktok blong kritim ol man.
Ol Meteriol	<ol style="list-style-type: none"> 1. Pepa 2. Pensil 3. Bigfala pepa 4. Glu 5. Maka
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Long sekol taem tija i introdiousum aktifiti blong oli mekem wan jat blong ol fes blong olgeta mo ol toktok blong kritim ol man. Bae oli putum long ol babol pikja. • Tija i givimaot ol meteriol long olgeta mo stap helpem olgeta. • Taem oli finis bae oli prisentem wok blong olgeta. Bae oli soem pikja blong olgeta, wan toktok blong kritim ol man mo nem blong hem we i stap long pepa. • Taem evriwan i finis, bae oli pestem i ko long wan bigfala pepa we tija i redi long hem i stap finis. • Mo tija bae i putum bigfala pepa ia i go kolosap long doa from eni taem we wan visita i kam i save ridim. Jat ia i sud luk olsem: <div style="border: 1px solid black; padding: 10px; text-align: center;"> <p><u>Ol Hapi fes</u></p> <pre> graph TD Sam((Halo, mi Sam)) --- Jeanette((Gud Moning, mi Jeanette)) Sam --- Craig((Tata, mi Craig)) Sam --- Martine((Gud naet, mi Lyn mo Martine)) </pre> </div>

Ol Laning Senta

Riding Senta:	Dro mo Raeting Senta:	Musik Senta:
1. Putum ol buk we pikinini i save lukluk, ridim mo tokabaot. 2. Putum sam interesting posta we ol pikinini i save tokabaot.	1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong dro pikja blong fes blong olgeta mo raetem ol nem blong olgeta	1. Redi long jat blong tufala singsing. 2. Tija i helpem ol pikinini blong mekem aksen blong singsing.

RIDING

Eria blong Lan	Lanwis mo Komunikesen
Topik	Riding
Sub-Topik	Ol Skil mo Strateji
Risol long en blong lesen	Lisen long tija i ridim buk.
Nem blong Aktifiti	Stori blong Wan Majik Net.
Risen blong mekem aktifiti	Blong mekem pikinini i save lisen long tija i ridim ol buk.
Ol Meteriol	Stori buk blong "Wan Majik Net" we Alison Grumball i raetem.
Ol Step Blong Mekem Aktifiti	Mekem sekol taem blong introdusim buk ia mo askem sam open kwesten olsem: <ul style="list-style-type: none"> • From wanem oli singaot se net ia hemi majik? • Ol man i stap mekem wanem wetem net long solwota? • Tokabaot kafa blong stori buk (fran pej). Wanem pikja i stap, ol raeting i talem wanem? • Tokabaot hao blong holem buk. Tokabaot tu fasin blong ridim buk stat long fran i go bihaen. • Soem long ol pikinini hao blong openem pej blong buk. Afta talem stori mo askem ol kwesten blong faenemaot sipos ol pikinini i lisen gud taem yu stap talem stori. • Taem stori i finis talem long ol pikinini blong lukaot gud buk mo putum gud long wan sef ples afta ridim. • Long en blong stori singim singsing ia "1,2,3,4,5, once I caught a fish alive."

Eria blong Lan	Lanwis mo Komunikesen
Topik	Riding
Sub-Topik	OI Skil mo Strateji
Risol long en blong lesen	Lisen long tija i ridim buk.
Nem blong Aktifiti	Drama
Risen blong mekem aktifiti	Blong helpem pikinini i save lisen long tija i ridim buk mo aktem stori we oli harem.
OI Meteriol	<ol style="list-style-type: none"> 1. Fishing laen 2. Smol fishing net 3. OI pepa fish
OI Step Blong Mekem Aktifiti	<p>Sekol taem blong introdusem aktifiti blong lesen ia mo askem sam kwestin olsem:</p> <ol style="list-style-type: none"> 1. Hu i tingabaot stori blong yestedei? 2. Bae tedei yumi aktem stori blong Wan Majik Net. 3. Nao hu i wantem ple Apu Kalontas? 4. Hu bai ApuTalie? <ul style="list-style-type: none"> • Bae yumi traem tingabaot stat blong stori mo wanem ol samting bae yumi nidim blong aktemao stori ia. • Tija i raetem ol samting we ol pikinini i talem mo wea bae oli go faenem ol samting ia. • Talem stori bakegen long ol pikinini. • Raetem nem blong hu bae i karem wanem mo hu bae Apu Kalontas mo hu Apu Talie. • Tokabaot hao o wea bae yufala i mekem plei ia aotsaed o insaed. Pikinini mo tija i aktem stori. • Tija i askem sam long ol open kwestin long en blong aktifiti ia.

OI Laning Senta

Buk Senta: 1. Putum ol pikja buk blong ol stori abaot fis. 2. Putum stori buk blong Jonah blong ol pikinini I save luk mo tokabaot	Raeting Senta: 1. Putum ol kreon, jakol, pensil mo plante pepa blong pikinini i save dro ol kaen pikja abaot stori blong Wan Majik Net.	Sanbis mo Wota Senta: 1. Mekem wota long wan dis mo putum ol fis we yu bin katem long wud mo i kat huk i fas long hem. Pikinini i traem hukum fis wetem wan fising laen. 2. Dro pikja blong fis long wetwet sanbis. 3. Mekem sep blong fis wetem wetwet sanbis
Musik Senta: 1. Putum ol lokol	Dramatik Senta: 1. Redi long ol plastik o toy	Krietifiti Senta:

instramen mo letem ol pikinini i usum. Singim ol singsing olsem: • 1,2,3,4,5,once I caught a fish alive • Yumi olsem disaepol blong Jisas Kraes	fis blong ol pikinini i preten se oli stap salem fis long maket.	1. Givim ol difren kaen lif o pepa long pikinini mo letem olgeta I katem ol kaen sep mo saes blong fis. Pestem long pepa mo dro wan majik net antap long ol fis ia (usum kreon)
--	--	---

Eria blong Lan	Lanwis mo Komunikesen
Topik	Riding
Sub-Topik	Prodaksen
Risol long en blong lesen	Evri dei ridim ol mesej we tija i raetem.
Nem blong Aktifiti	Riding
Risen blong mekem aktifiti	Blong enkarejem pikinini blong kat wan fasin blong save rid eni taem mo save rid gud.
OI Meteriol	Posta blong poem, singsing o eni samting we tija i putum antap blong pikinini i save ridim.
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Mekem sekol taem blong introdusem aktifiti ia mo askem sam kwestin olsem: <ol style="list-style-type: none"> 1. Yufala i laekem ridim ol poem we yumi lanem finis? 2. Hu i save tingabaot wan poem o singsing we hemi laekem tumas? <ul style="list-style-type: none"> • Pikinini i jusum mo ridim ol poem o singing. Wan pikinini o tija i stap poentem poem/singsing -taem evri wan i stap rid. • Presem mo talem tankiu long ol pikinini.

Eria blong Lan	Lanwis mo Komunikesen
Topik	Riding
Sub-Topik	Prodaksen
Risol long en blong lesen	Ridim ol mesej everi dei we tija i raetem.
Nem blong Aktifiti	Rid Wanwan
Risen blong	Blong enkarejem pikinini blong gat wan fasin blong save rid eni taem

mekem aktifiti	mo save rid gud.
OI Meteriol	Posta blong poem, singsing o eni samting we tija i putum antap blong pikinini i save ridim.
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Mekem sekol taem blong introdusem aktifiti ia. Pikinini i jusum mo ridim ol poem o singing o eni samting mo lanem gud blong ridim hem wan afta. Lisen long wanwan pikinini i ridim wan favoret blong hem. Presem mo talem tankyu long ol pikinini.

OI Laning Senta

Riding Senta:	Raeting Senta:	Musik Senta:
<ol style="list-style-type: none"> I sud kat inaf riding buk blong ol pikinini i holem. Putum ol nem kad olbaot long klasrum olsem windo, jea, tebol, riding senta, storej rum etc mo enkarejem ol pikinini blong stap ridim. 	<p>Raeting Senta:</p> <ol style="list-style-type: none"> Putum wan bigfala jat, pepa mo pensil mo tija i helpem ol pikinini blong raetem nem blong olgeta. <p>Spelem nem blong olgeta. Talem nem blong olgeta. Putum nem blong olgeta i ko long wan bigfala jat mo putum antap.</p>	<ol style="list-style-type: none"> Putum ol jat blong singsing i go antap mo ol lokol instramen blong ol pikinini i singsing wetem.

Eria blong Lan	Lanwis mo Komunikesen
Topik	Riding
Sub-Topik	Konteks mo Teks
Risol long en blong lesen	Usum pikja long buk blong talem stori.
Nem blong Aktifiti	Ridim Pikja
Risen blong mekem aktifiti	Blong soem long ol pikinini olsem wanem ol pikja i mekemap wan gudfala stori.
OI Meteriol	2 kopi blong stori ia "Wan Hariken i stap kam." 1 wetem pikja nomo mo nara wan wetem pikja mo ol wod blong hem.
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Mekem sekol taem blong ridim wanem pikja i talem. Fastaem

	<p>tokabaot taetol blong buk mo oli ting se stori ia i blong wanem?</p> <ul style="list-style-type: none"> Askem long ol pikinini se wanem i hapen long ol pikja blong ol animol ia krab, pijin, frog, lised.....long wanwan pej. Tokbaot wanem kala blong ol animol ia mo wanem noes nao oli stap mekem. Askem fulap open kwestin olsem: <ol style="list-style-type: none"> Olsem wanem ol animol ia i muv olbaot? Eksapol: Pijin i flae, frog i jam..... Olsem wanem ol animol ia i stap lukaotem olgeta? Wanem ol narafala noes oli save harem? Eksapol: win i blo, ol wud i muv, riva i ron Spaeda i wan gud fren o lida? From wanem? Yufala i ting se ol animol ia i filim olsem wanem? <p>Blong finisim lesen, tokabaot olsem wanem blong stap gud mo blong lukaotem ol fren blong olgeta. Ridim stori ia we oli raetem long Bislama mo askem ol pikinini blong komperem lanwis long tufala stori ia. Askem ol pikinini blong talem stori ia long famli blong olgeta.</p>
--	--

Eria blong Lan	Lanwis mo Komunikesen
Topik	Riding
Sub-Topik	Konteks mo Teks
Risol long en blong lesen	Usum pikja long buk blong talem stori.
Nem blong Aktifiti	Aktem Pikja
Risen blong mekem aktifiti	Blong soem long ol pikinini olsem wanem ol pikja i mekemap wan gudfala stori mo pikinini i soem save blong olgeta abaot stori ia tru long drama.
OI Meteriol	Ples aotsaed we i kat ol bigfala ston long hem, ol wud, wota we i tekem ples blong riva mo wan hol blong ston blong ol akta blong stori i haed long taem blong hariken.
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Long sekol taem toktok long ol pikinini se bae oli aktem stori blong "Wan Hariken i stap kam". Fastaem askem ol pikinini abaot wanem nao oli save abaot stori ia mo afta jusum ol pikinini we bae oli tekem ples blong ol animol ia. Afta askem long olgeta blong oli help blong jusum wan stret mo

	<p>gudfala ples we i gat ol wud mo sam bigfala ston (o wan smol bus blong tekem ples blong ol bigfala ston) mo en blong ples ia bae wan hol blong ston.</p> <ul style="list-style-type: none"> • Faenem wan kontena blong wota blong tekem ples blong riva. • Helpem ol pikinini blong aktem stori ia. Usum ol narafala pikinini blong oli kat janis blong aktem stori ia. • Talem tankiu long olgeta. • Lanem gud drama ia blong save soem long ol papa mo mama long taem blong skul i brekap.
--	---

Ol Laning Senta

Riding Senta:	Dro mo Raeting Senta:	Krietifiti Senta:
<ol style="list-style-type: none"> Putum ol buk we pikinini i save lukluk, ridim mo tokabaot. Putum sam intresting posta we ol pikinini i save tokabaot. 	<p>Dro mo Raeting Senta:</p> <ol style="list-style-type: none"> Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong dro pikja blong ol animol we oli harem insaed long stori blong "Wan hariken i stap kam" 	<p>Krietifiti Senta:</p> <ol style="list-style-type: none"> Mekem plei-do blong ol pikinini i save mekem ol animol we oli harem i stap long stori. Putum ol sisis mo pepa o lif blong pikinini i save katemaot sep blong ol animol we oli bin harem long stori.
Papet Senta:	Dramatik Senta:	Wota Senta:
<ol style="list-style-type: none"> Tija i helpem ol pikinini blong mekem ol papet usum lif o popo o kaliko blong mekem ol samting blong save mekem drama abaotem stori blong "Wan hariken i stap kam." 	<p>Dramatik Senta:</p> <ol style="list-style-type: none"> Tija mo ol pikinini i tokabaot hu bai i plei wanem animol mo oli save lanem blong mekem stori i kam wan plei. Invaetem ol paren i kam blong wajem ol pikinini i mekem ple blong "Wan hariken i stap kam". Aktem hao nao ol difren animol oli stap muv. 	<p>Wota Senta:</p> <ol style="list-style-type: none"> Givim pepa o fan o samting blong pikinini i save mekem win long wota. Putum ol samting long tebol blong pikinini i faenemaot wanem samting i flot mo wanem i draon long wota.

RAETING

Eria blong Lan	Lanwis mo Komunikesen
Topik	Raeting
Sub-Topik	OI Skil mo Strateji
Risol long en blong lesen	Long en blong lesen pikinini i save dro pikja o leta mo save talem wan stori folet wanem hemi bin dro o raetem.
Nem blong Aktifiti	Mekem wan stori
Risen blong mekem aktifiti	Blong soem long ol pikinini olsem wanem ol pikja long buk i save givim o mekemap wan stori.
OI Meteriol	<ol style="list-style-type: none"> 1. Stori buk blong "Leitap Mama Totel" 2. Pepa 3. Kreon 4. Pensil
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Mekem sekol taem blong introdusum stori buk long ol pikinini. • Talem stori mo askem ol kwesten. • Givim pepa mo kreon long ol pikinini mo askem olgeta blong droem eni pikja blong olgeta abaot stori ia. • Pikinini i talem stori folet droing blong hem mo tija i raetem stori blong olgeta.

Eria blong Lan	Lanwis mo Komunikesen
Topik	Raeting
Sub-Topik	OI Skil mo Strateji
Risol long en blong lesen	Long en blong lesen pikinini i save dro pikja o leta mo save talem wan stori folet wanem hemi bin dro o raetem.
Nem blong Aktifiti	Peisting
Risen blong mekem aktifiti	Blong helpem pikinini i luk save mo save raetem fas leta blong nem blong hem.
OI Meteriol	<ol style="list-style-type: none"> 1. OI kad we i kat nem blong wan wan pikinini long hem. 2. Pepa 3. Kreon o pensil 4. Glu 5. Drae sanbis
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Mekem sekol taem blong introdusem aktifiti abaot fes leta blong nem blong olgeta we bae oli raetem. • Fastaem soem ol kad wetem nem blong ol pikinini. Faenemaot

	<p>hu i luk save nem blong hem. Presem ol pikinini.</p> <ul style="list-style-type: none"> • Talem nem blong fes leta long nem blong olgeta we i stap long kad. • Askem evri pikinini blong raetem fes leta ia long ea o spes. • Naoia askem wan wan pikinini i raetem leta blong nem blong olgeta long bak blong fren blong hem. • Taem everi pikinini i finis askem ol pikinini blong go long tebol blong raet mo tekem wan pepa mo wan kreon o pensil. • Afta askem ol pikinini blong raetem leta blong nem blong olgeta. Askem wanwan pikinini blong raetem fas leta blong nem blong hem long wan pis pepa (hemi mas raetem i bigwan). • Putum glu long leta ia mo sakem drae sandbis antap long hem mo livim i stap drae. Presem pikinini long ol wok blong ol. Stikim ol pepa long wol.
--	---

Ol Laning Senta

Riding Senta:	Dro mo Raeting Senta:	Krietifiti Senta:
<ol style="list-style-type: none"> 1. Putum ol big buk we pikinini i save praktis blong ridim ol buk. 2. Putum ol posta we pikinini i save luk ol pikja blong olgeta mo save tokabaot. 	<ol style="list-style-type: none"> 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong raetem leta blong nem blong olgeta. 	<ol style="list-style-type: none"> 1. Putum ol sisis mo pepa o lif blong pikinini i save katemaot sep blong wan totel we oli bin harem long stori.
Pasel o Gem Senta:	Wota Senta:	
<ol style="list-style-type: none"> 1. Putum o matjem ol leta mo wod we i sem mak 	<ol style="list-style-type: none"> 1. Redi long ol blok mo wan dis wota blong oli preten se ol totel i stap swim long solwota. 	

Eria blong Lan	Lanwis mo Komunikesen
Topik	Raeting
Sub-Topik	Prodaksen
Risol long en blong lesen	Talem stori long wan big man mo man ia i raetemaot stori ia.
Nem blong Aktifiti	Singsing Taem
Risen blong mekem aktifiti	Blong soemaot long pikinini se wan singsing i gat ol toktok we man i raetemaot.
OI Meteriol	<ol style="list-style-type: none"> 1. Pepa o blak bod 2. Pensel,jok o pen
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Sekol taem blong introdusem aktifiti mo askem sam kwestin olsem: <ol style="list-style-type: none"> 1. Hu i laekem singsing? 2. Hu i save wan singsing we i ting se yumi save helpem hem blong singim? 3. Taem bae yumi stap singsing bae tija i stap raetem aot. Yu ting se from wanem? • Afta jusum wan pikinini blong talem wan singsing mo evri wan i singim taem bae tija i stap raetem aot. Tija i soemaot long pikinini singsing ia we oli stap singim mo naoia toktok blong hem i stap long pepa. • Tija i save ridim long evri pikinini blong oli save luk mo harem. • Tija i presem pikinini mo talem long evri wan se ol singsing yumi save raetemaot olgeta. • Tija i askem ol pikinini blong singim singsing ia mo lukluk long ol toktok blong hem. Tija i presem olgeta pikinini. <p>Kaen aktifiti ia tija i save askem ol papa mo mama blong lisen long wan singsing we pikinini blong hem bae i singim mo raetemaot ol toktok blong hem.</p>

Eria blong Lan	Lanwis mo Komunikesen
Topik	Raeting
Sub-Topik	Prodaksen
Risol long en blong lesen	Talem stori long wan big man mo man ia i raetemaot stori ia.
Nem blong Aktifiti	Stori Taem
Risen blong mekem aktifiti	Blong soemaot long pikinini se wan stori we wan man i talem i gat ol toktok blong hem we man i save raetemaot.
OI Meteriol	<ol style="list-style-type: none"> 1. Pepa o blak bod 2. Pensel, jok o pen
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Sekol taem blong introdusem aktifiti blong lesen ia mo askem sam kwestin olsem: <ol style="list-style-type: none"> 1. Hu i laekem harem wan stori? 2. Yufala i laekem harem wanem stori? 3. Hu i save wan sot stori we i ting se mifala i no save? 4. Yu ting se from wanem nao bae tija i mas raetemaot stori ia taem we fren blong yumi i stap talem stori? • Afta jusum wan pikinini blong i talem wan sot stori long tija. • Tija i raetemaot long wan pepa o blak bod. Tija i soemaot long pikinini stori ia we hemi stap talem mo naoia stori ia i stap long pepa we tija i raetem. Tija i save ridim long evri pikinini blong oli save luk mo harem. • Tija i presem pikinini mo talem long evri wan se wan stori we yumi harem, yumi save raetem tu i go long pepa. • Tija i save kivim stori ia long pikinini blong karem i go long haos blong soem long ol paren o putum long wol. <p>Kaen aktifiti ia tija i save askem ol papa o mama blong lisen long stori blong pikinini blong hem long haos mo raetemaot stori ia.</p>

Ol Laning Senta

Riding Senta:	Musik Senta:	Lanwis Senta:
1. Putum ol buk we pikinini i save lukluk, ridim motokabaot. 2. Putum sam intresting posta we ol pikinini i save tokabaot.	1. Putum ol bigfala posta we i gat ol singsing i stap long hem mo pikinini i singsing folem mo usum ol local instramen tu blong singsing wetem.	1. Ol pikinini i save talem ol stori we oli bin harem o save long ol narafala fren.

Eria blong Lan	Lanwis mo Komunikesen
Topik	Raeting
Sub-Topik	Konteks mo Teks
Risol long en blong lesen	Usum wanwan leta blong mekemap wan mesej.
Nem blong Aktifiti	Nem blong mi
Risen blong mekem aktifiti	Blong pikinini i save mekemap nem blong hem wetem ol leta.
Ol Meteriol	1. Ol leta kad(fulap) 2. Blakbod
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Long introdaksen, ol pikinini wetem tija i singim alfabet sing sing. • Tija i eksplenem se bae oli pleplei wan gem we bae oli save mekemap nem blong olgeta wetem ol leta. • Tija i raetem ol nem blong pikinini long blakbod mo askem ol pikinini blong usum ol leta kad blong mekemap nem blong olgeta mo putum i go long flo. • Afta taem evri pikinini i finis, bae wan wan pikinini i ko long foret blong klas mo talem ol leta blong nem blong hem, talemaot nem blong hem mo talem hamas leta blong nem blong hem. • Taem evriwan i finis, bae oli singim alfabet sing sing blong finisem lesen.

Eria blong Lan	Lanwis mo Komunikesen
Topik	Raeting
Sub-Topik	Konteks mo Teks
Risol long en blong lesen	Usum wanwan leta blong mekemap wan mesej.
Nem blong Aktifiti	Spesel leta
Risen blong mekem aktifiti	Blong pikinini i save mekemap nem blong eni samting wetem wan leta.
OI Meteriol	Wan kriket bol
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija i tekem ol pikinini i go aotsaed mo askem ol pikinini blong oli sidaon andanit long wan tri mo tija i eksplenem aktifiti. • Bae oli stanap long wan sekol mo pasem o sakem bol long eni fren blong olgeta. • Mo taem oli stap pasem bol ia long wanwan pikinini be sem taem tu oli stap ridim ol leta A - Z. Taem wan pikinini i mestem bol i foldaon mo long wanem leta, bae pikinini ia i traem talem nem blong eni samting we i stat wetem leta ia. • Gem ia i gohed kasem taem tija i ting se taem blong go bak insaed. • Tija i talem tankiu long evriwan.

OI Laning Senta

Riding Senta: 1. Putum alfabet buk o alfabet plei kad blong pikinini i save lukluk mo ridim.	Dro mo Raeting Senta: 1. Redi long pensil, kreon mo pepa blong ol pikinini i raetem nem blong olgeta. 2. Putum pensil mo pepa mo pikinini i raetem fes leta blong nem blong hem mo droem eni samting we nem blong hem tu i stat wetem leta ia wetem help blong tija.	Pasel o Gem Senta: 1. Putum ol jikso pasel blong ol alfabet we i gat ol leta mo pikja blong ol samting we i stat wetem leta ia blong ol pikinini i majem leta mo pikja tugeta.
---	--	---

LUKLUK

Eria blong Lan	Lanwis mo Komunikesen
Topik	Lukluk
Sub-Topik	OI Skil mo Strateji
Risol long en blong lesen	Bae ol pikinini i save luk save ol saen o simbol we i stap olbaot long komuniti.
Nem blong Aktifiti	Saen mo Simbol
Risen blong mekem aktifiti	Blong helpem ol pikinini i save wanem ol saen o simbol i minim insaed long komuniti mo impotens blong olgeta.
OI Meteriol	<ol style="list-style-type: none"> 1. Sipos i kat kamera tekem. 2. Karem pepa mo pensil. 3. Buk blong soem sam saen o simbol.
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Mekem sekol taem blong eksplenem risen blong go wokabaot long komuniti. Soem sam saen o simbol we yu faenem long buk afta tokabaot ol saen ia wetem ol pikinini. From wanem oli kat ol saen ia. Bae i helpem ol man olsem wanem. Eksplenem se bae yufala i ko wokabaot blong faenem ol saen o simbol long komuniti. Taem yufala i faenem talem blong yumi luk mo faenemaot from wanem oli putum saen ia. Tekem foto o mekem wan pikja blong saen we oli luk. Kambak motokabaot ol saen ia - kros, pikja blong dog, wan kros mo skul, skul, briy etc... OI pikinini i go dro pikja blong ol saen we oli luk long wokabaot.

Eria blong Lan	Lanwis mo Komunikesen
Topik	Lukluk
Sub-Topik	OI Skil mo Strateji
Risol long en blong lesen	Bae ol pikinini i save luk save ol saen o simbol we i stap olbaot long komuniti.
Nem blong Aktifiti	OI Saen
Risen blong mekem aktifiti	Blong helpem ol pikinini i save impotens blong ol saen o simbol. Mo tu blong enkarejem ol pikinini blong folem wanem ol saen mo simbol i talem insaed long skul mo komuniti.
OI Meteriol	<ol style="list-style-type: none"> 1. Strong kad 2. OI kreon 3. Maka o pent

Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Long sekol taem soem sam saen o simbol we yu faenem long buk afta tokabaot ol saen ia wetem ol pikinini. From wanem oli kat ol saen ia. Bae i helpem ol man olsem wanem. Remaendem ol pikinini long impotens blong save luk save ol saen o simbol from i save sevem laef blong yu. Tija i raetemaot sam saen olsem long ol strong kad: <i>Tolet, Plis Wasem Han, Fes Aid Senta, No Pleplei wetem faea, Putum slipa aotsaed, No klaem long wud ia mo fulap mo.</i> Tija mo pikinini i ridim tru ol saen ia. Afta tija i askem ol pikinini blong helpem hem blong go putum/pestem ol saen ia long stret ples.
------------------------------	--

Ol Laning Senta

Riding Senta:	Dro mo Raeting Senta:	Stoa Senta:
<p>1. Putum sam intresting posta blong ol saen we ol pikinini i save tokabaot mo ridim.</p> <p>2. Putum ol makasin blong pikinini i save lukluk mo lukaot ol saen o simbol.</p>	<p>1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong droem ol saen blong difren eria long klasrum</p>	<p>1. Putum ol samting we i kat ol saen long hem blong pikinini i save tokabaot. Eksampol: empti botel javel, paket meresin, etc</p>
Krietifiti Senta:		
<p>1. Putum sisis, makasin, glu, mo wan bigfala posta blong ol pikinini i save katem ol saen long makasin mo pestem i go long posta.</p>		

Eria blong Lan	Lanwis mo Komunikesen
Topik	Lukluk
Sub-Topik	Prodaksen
Risol long en blong lesen	Mekem ol saen, posta mo ol simbol blong givem mesej o infomesen.
Nem blong Aktifiti	Rul blong Klasrum
Risen blong mekem aktifiti	Blong givim janis long ol pikinini blong mekem posta blong ol rul blong olgeta insaed long klasrum.
OI Meteriol	<ol style="list-style-type: none"> 1. Posta kad 2. Maka 3. Pensel 4. Raba 5. Kala pensel 6. Sisis
OI Step Blong Mekem Aktifiti	<p>Sekol taem blong tokabaot impotens blong ol rul insaed long klasrum mo tu raetemaot ol rul ia.</p> <ul style="list-style-type: none"> • Givim ol meteriol blong olgeta long krup mo givim wan rul we oli bin talem long introdaksen long wanwan grup mo askem olgeta blong oli raetem mo mekem ol kala long olgeta. Sipos oli tingbaot wan droing oli save putum i go insaed. • Tija i helpem olgeta. • Afta ol pikinini i finisim wok blong olgeta bae oli katemaot wok blong olgeta mo putum glu long hem mo putum i ko long wan posta. • Taem evri wan i finisim wok ia bae pikinini mo tija i ridim tru long ol rul ia. • Tija i presem mo talem tankiu long evri wan mo askem olgeta blong oltaem oli mas folem ol rul ia.

Eria blong Lan	Lanwis mo Komunikesen
Topik	Lukluk
Sub-Topik	Prodaksen
Risol long en blong lesen	Mekem ol saen, posta mo ol simbol blong givem mesej o infomesen.
Nem blong Aktifiti	Rul blong brasem tut
Risen blong mekem aktifiti	Blong givim janis long ol pikinini blong mekem posta blong ol rul blong brasem tut insaed long klasrum.
OI Meteriol	<ol style="list-style-type: none"> 1. Posta kad 2. Maka 3. Pensel 4. Raba 5. Kala pensel
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Sekol taem blong tokabaot impotens blong brasem tut mo tija i raetemaot ol step blong brasem tut long posta. Askem sam kwesten olsem: <ol style="list-style-type: none"> 1. Wanem samting we yu mas tingabaot evri taem blong mekem afta yu kakae? 2. From wanem nao bae yumi mas brasem tut oltaem afta kakae? <ul style="list-style-type: none"> • Kivim ol tut bras long ol pikinini blong bae oli tresem i go long pepa mo kalarem gud wok blong olgeta. • Kipim ol wok blong wanwan pikinini ia long ol folda blong olgeta. • Tija i presem olgeta long ol gudfala wok.

Ol Laning Senta

Riding Senta:	Wota Senta:	Dro mo Raeting Senta:
1. Putum ol posta blong brasem tut mo samfala we i gat ol rul long hem we ol pikinini i save ridim mo tokabaot.	1. Redi long ol tut bras, kolget mo wota long wan dis. Helpem ol pikinini blong brasem tut blong olgeta folet rul we i stap.	1. Redi long tebol o flo ol pepa, pensil mo kreon blong ol pikinini i droem olgeta we oli stap brasem tut.

Eria blong Lan	Lanwis mo Komunikesen
Topik	Lukluk
Sub-Topik	Konteks mo Teks
Risol long en blong lesen	Ol pikinini i save tokabaot mining blong wan seremoni we i happen long komuniti blong olgeta.
Nem blong Aktifiti	Lukluk wan seremoni
Risen blong mekem aktifiti	Blong ol pikinini i lukluk mo save wanem nao ol mining blong ol seremoni.
Ol Meteriol	No kat
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Aktifiti ia bae i happen afta long wan seremoni we tija bae i karem ol pikinini i go luk wan seremoni long eria blong olgeta. • Taem oli kam bak long klasrum, tija bae i askem long ol pikinini sam long ol kwestin olsem: <ol style="list-style-type: none"> 1. Wanem nem blong seremoni ia? 2. Hu i tekpat long seremoni ia? 3. From wanem nao oli mekem seremoni ia? • Askem sam mo long ol kwestin abaot lafet ia. Tija i mekem las toktok abaot seremoni ia blong ol pikinini i kasem gud wanem mining blong seremoni ia sapos ol pikinini i no talemaot iet.

Eria blong Lan	Lanwis mo Komunikesen
Topik	Lukluk
Sub-Topik	Konteks mo Teks
Risol long en blong lesen	Ol pikinini i save tokabaot mining blong wan seremoni we i happen long komuniti blong olgeta.
Nem blong Aktifiti	<i>Rol Plei</i>
Risen blong mekem aktifiti	Blong ol pikinini i lukluk mo save wanem nao ol mining blong ol seremoni.
Ol Meteriol	Ol meterial blong aktifiti ia bai tija i tekem folem nomo seremoni we oli bin go long hem.
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Aktifiti ia bae i happen afta long wan seremoni we tija bae i karem ol pikinini i go luk long eria blong olgeta. Tija mo pikinini bae i mekem rol plei long wanem we oli go lukim. Afta long hemia, tija i askem sam kwestin abaat rol plei ia blong mekem se ol pikinini i save gud mining blong seremoni ia. Tija i presem ol pikinini long wok we oli bin mekem.

Ol Laning Senta

Riding Senta: 1. Putum ol buk, nius pepa o makasin we i kat ol pikja blong ol seremoni long hem blong ol pikinini i save lukluk mo tokabaot.	Dro mo Raeting Senta: 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong dro pikja long wanem oli bin luk long seremoni we i tek ples.	Blok Senta: 1. Redi long ol blok blong ol pikinini i save bildimap plan blong vilij we oli go luk seremoni ia long hem.
---	--	--

MATIMATIK

NAMBA

Eria blong Lan	Matematik
Topik	Namba
Sub-Topik	Namba
Risol long en blong lesen	Pikinini i mas luk save mo talem ol namba 1-10.
Nem blong Aktifiti	Kaontem Namba
Risen blong mekem aktifiti	Blong helpem ol pikinini blong save se wanwan namba i minim hamas pikja. Mo tu blong givim janis long ol pikinini blong save kaontem ol difren objek.
Ol Meteriol	<ol style="list-style-type: none"> 1. Namba kad 1-10 2. Sam tru frut 3. Katem10 pikja blong fis aot long katen
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tekem ol pikinini tugeta long sekol taem mo askem sam long ol kwesten ia: <ol style="list-style-type: none"> 1. Yu laekem kakae ol frut? 2. Hemi gud from wanem? 3. Wanem kala blong olgeta? 4. Wanem saes mo sep blong olgeta? • Ol pikinini wetem tija i kaontem tugeta ol kaen fruit we oli semak (1-10) we tija i karem. • Afta tija i lanem mo singim namba singsing ia wetem ol pikinini, "Once I caught a fish alive". • Taem ol pikinini i save gud long singsing ia afta tija i usum namba card 1 kasem 10. Taem hemi sing i usum wan pikja blong fis blong soem long ol pikinini abaot ol namba we oli stap talem. • Tija mo pikinini i save singsing tugeta mo tija i soem namba afta tija i save jusum sam pikinini blong holem ol namba kad taem oli stap singsing. <p><u>Singsing (Tune: Once I caught a fish alive)</u></p> <p>1,2,3,4,5 Mi karem wan fis we i laef 6,7,8,9,10 Afta mi lego i go</p> <p>From wanem yu lego i go From i kakae han blong mi Wij han hemi kakae Hemi kakae smol han blong mi</p>

Eria blong Lan	Matematik
Topik	Namba
Sub-Topik	Namba
Risol long en blong lesen	Pikinini i mas luk save mo talem ol namba 1-10.
Nem blong Aktifiti	Namba <i>mo mining</i>
Risen blong mekem aktifiti	Blong helpem ol pikinini blong save se wanwan namba i minim hamas pikja. Mo tu blong givim janis long ol pikinini blong save kaontem ol difren objek.
Ol Meteriol	<ol style="list-style-type: none"> 1. Ston 2. Lif 3. Stik 4. Buk
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija i askem ol pikinini blong putum 5 ston long flo afta kaontem. • Putum 10 lif long flo afta kaontem. Ol boe oli stanap wan ples afta kaontem olgeta. Ol gel oli stanap wan ples afta kaontem olgeta. • Tija i askem ol pikinini blong wokabaot aotsaed mo pikimap 5 samting mo soem long tija. Divaedem pikinini long 4 grup afta givim ol objek long olgeta afta oli putum long grup blong, lif, ston, stik mo kaontem. • Tija i muv raon mo askem ol kwesten long olgeta olsem: <ol style="list-style-type: none"> 1. Hamas lif evriwan? stik, ston? 2. Wanem saes blong olgeta? 3. Wanem kala blong hem? 4. Wanem sep blong hem?

Ol Laning Senta

Hom Senta:	Raeting mo Droing Senta:	Penting Senta:
<ol style="list-style-type: none"> 1. Tija i putum ol kiaman fis o frut mo ol pikinini i save mekemap ol stori mo ple wetem. 2. Pikinini i pleplei wetem ol frut, lif, stik mo mane blong preten se oli stap long maket o stoa. 	<ol style="list-style-type: none"> 1. Putum pepa, pensil, mo kreon blong ol pikinini tresem ol namba. 2. Putum pepa, sisis, glu, ol lif blong ol pikinini i katem mo pestem stret namba blong objek folem namba long kad. 	<ol style="list-style-type: none"> 1. Redi long pent, bras mo ol bigfala pepa blong ol pikinini i pentem 1 banana, 2 popo, 3 lif, 4 fis, 5 bol.
Wota Senta:	Blok Senta:	
<ol style="list-style-type: none"> 1. Redi long 3 lif, 5 ston 	<ol style="list-style-type: none"> 1. Pikinini i plei mo kaontem 	

<p>mo 3 stik blong ol pikinini i mekem olgeta aktifiti ia:</p> <ul style="list-style-type: none"> • Pikinini i mekem 3 lif i flot long wota. • Putum 5 ston long wota. • Putum 3 stik long wota. 	<p>ol blok.</p>	
---	-----------------	--

Eria blong Lan	Matematik
Topik	Namba
Sub-Topik	Operesen
Risol long en blong lesen	Pikinini i lanem mo usum ol toktok olsem, i plante, semak, i no plante.
Nem blong Aktifiti	Kaontem ol samting
Risen blong mekem aktifiti	Blong kivim fulap janis long ol pikinini blong kaontem ol objek mo blong usum ol toktok olsem plante, semak mo i no plante.
OI Meteriol	<ol style="list-style-type: none"> 1. Stik 2. Eni objek we pikinini i save kaontem
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija mo ol pikinini i pleplei long namba gem. Eksapol tija i askem ol pikinini blong go long krup blong 2 afta sapos wan pikinini i no kat fren hemi aot o sidaon. Kontiniu wetem ol narafala namba kasem taem plante i aot. • Nekis aktifiti bae ol pikinini oli tekem ol stik i kam, tija i askem olgeta blong sidaon long sekol afta askem wan wan pikinini blong kaontem namba blong ol stik folem namba we tija i talem. Mo tu folem wanem we bae tija i talem. Eksapol, soem mi 5 stik, taem yu tekemaot 2 hamas i stap? I plante yet o nomo plante

Eria blong Lan	Matimatik
Topik	Namba
Sub-Topik	Operesen
Risol long en blong lesen	Pikinini i lanem mo usum ol toktok olsem, i plante, semak, i no plante.
Nem blong Aktifiti	Faenemaot
Risen blong mekem aktifiti	Blong kivim fulap janis long ol pikinini blong kaontem ol objek mo blong usum ol toktok olsem plante, semak mo i no plante.
OI Meteriol	OI lif blong difren tri wetem difren namba
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Tija i putum pikinini long krup blong 4-5 pikinini. Tija i eksplenem se bae evri krup i sotemaot ol lif long tebol o mat folem ol difren tri. Bae oli wok blong faenemaot wij tri nao lif blong hem i plante, semak o i no plante. Pikinini oli tokabaot tugeta wetem tija.

OI Laning Senta

Riding Senta: 1. Putum sam posta blong namba we ol pikinini i save kaontem mo tokabaot.	Dro mo Raeting Senta: 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong raetem ol namba mo droem hamas objek namba ia i gat.	Blok Senta: 1. Redi long ol blok blong ol pikinini i kaontem.
Maket Senta: 1. Putum ol vejitebol ia long tebol mo ol pikinini i kaonten mo tokabaot. -5 banana, 4 popo, 3 kabis, 2 kasikam, 1 tomato	Sanbij Senta: 1. Pikinini i raetem ol namba long sanbij mo tokabaot.	Miusik Senta: 1. Putum antap ol posta blong singsing long namba. Pikinini i usum ol instramen blong singsing wetem.

Eria blong Lan	Matematik
Topik	Namba
Sub-Topik	Fraksen
Risol long en blong lesen	Pikinini i mas luk save se ol grup blong ol samting yumi save serem.
Nem blong Aktifiti	Sering
Risen blong mekem aktifiti	Blong kivim janis long ol pikinini blong praktis blong serem ol samting i stret.
OI Meteriol	<ol style="list-style-type: none"> 1. Popo 2. Aranis 3. Smol basket o trei 4. Smol naef
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Askem pikinini blong karem sam frut i kam long skul olsem aranis, popo, o eni nara frut we hemi save karem. • Askem evri wan blong singim singsing ia "Jesus gave us pawpaw." • Invaetem 3-4 pikinini blong tokabaot from wanem serem samting hemi gud. • Tija i askem evri wan i serem ol frut we oli karem. Tija i katem ol frut ia long sem saes. Eksapol, katem popo lo fo (4) sem pis. Afta tija i miksimap ol frut lo wan trei o smol basket blong 4 krup. • Serem ol pikinini long krup mo askem ol pikinini blong putum ol semak frut wan ples. Eksapol, putum popo tugeta, aranis tugeta etc... Letem pikinini i serem mo tokabaot se wij wan oli semak mo wij wan oli difren. • Tija i go raon mo askem kwestin. Letem pikinini i serem frut mo kakae tugeta.

Eria blong Lan	Matematik
Topik	Namba
Sub-Topik	Fraksen
Risol long en blong lesen	Pikinini i mas luk save se yumi save serem ol samting I ko long ol krup.
Nem blong Aktifiti	Sering
Risen blong mekem aktifiti	Blong givim janis long ol pikinini blong praktis blong serem ol samting i stret.

Ol Meteriol	<ol style="list-style-type: none"> 1. Pinat 2. Banana 3. Paenapol 4. Smol naef 5. Lif laplap
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> ▪ Mekem wan aes breka fastaem blong "Banana kam tugeta." ▪ Afta tija i askem ol pikinin blong singim sekol taem singsing "Let's make a circle." ▪ Askem wan mama lo vilij blong kam talem stori blong hao oli stap serem ol samting long taem bifo. ▪ Afta long stori mama mo tija i wajem ol pikinini i serem ol frut we oli karem i kam lo skul. ▪ Tija i mas mekem sua se evri pikinini i kat semak namba blong frut blong kakae.

Ol Laning Senta

Riding Senta:	Droing Senta:	Krietifiti Senta:
<p>1. Putum ol posta blong ol sep we ol pikinini i save lukluk mo tokabaot.</p>	<p>1. Putum long tebol o flo ol pepa mo pent blong pikinini i save usum blong mekem printing blong ol difren frut.</p>	<p>1. Putum ol sisis mo pepa blong pikinini i save kateaat ol difren fraksen we tija i talem.</p>
Pasel o Gem Senta:	Miusik Senta:	<p>Wet Sanbis Senta:</p> <ol style="list-style-type: none"> 1. Redi long ol difren fraksen long ol katon blong ol pikinini i putum tugeta taem tija i stap kivim ol kwestin blong fraksen. 2. Pikinini i mekem ol raon bol long wet sanbis mo traem tokabaot hao nao bae oli save divaedem.

MESAMEN

Eria blong Lan	Matematik
Topik	Mesamen
Sub-Topik	Longfala, Hevi mo Kapasiti (saes blong wan kontena we i save holem hamas wota)
Risol long en blong lesen	Blong pikinini i faenem longfala mo sotfala blong wan objek long klasrum be i no usum rula.
Nem blong Aktifiti	Mesamen
Risen blong mekem aktifiti	Blong kivim janis long ol pikinini blong soem se oli save andastan mining blong longfala, hevi mo kapasiti blong ol objek taem i no kat stret mesa blong usum.
OI Meteriol	<ol style="list-style-type: none"> 1. 4-5 pis rop blong haf mita 2. Jok 3. Kala
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Long sekol taem tija i askem evri wan blong singim singsing ia "Deep and wide." • Afta tija i talem long ol pikinini se bae oli wok blong faenem aot ol longfala o sotfala samting insaed long klasrum. • Tija i soem eksapol blong mesarem wan objek. • Afta serem pikinini long 2-3 lo wan krup mo givim wan rop mo talem wanem blong makem. 2 pikinini i holem rop mo wan i usum wan jok o kala blong putum mak. • Tija i go raon mo stap askem kwestin. Taem evri wan i finis letem wan wan krup i presentem wanem hem i faenem. Tija i raelem lis blong ol objek long blak bod. • Afta ol pikinini i talemaot se wij objek oli long wan o wij wan i sot.

Eria blong Lan	Matematik
Topik	Mesamen
Sub-Topik	Longfala, Hevi mo Kapasiti (saes blong wan kontena we i save holem hamas wota)
Risol long en blong lesen	Pikinini i lanem save wanem we i laet mo wanem we i hevi.
Nem blong Aktifiti	Mesamen
Risen blong mekem aktifiti	Blong givim janis long ol pikinini blong some se ol save o oli andastanem mining blong toktok ia longfala, hevi mo kapasiti blong ol objek taem i no kat stret mesa blong usum.

Ol Meteriol	<ol style="list-style-type: none"> 1. 2 frut 2. 2 ston 3. Kokonas 4. 2 blok 5. 2 doli
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija i askem ol pikinini blong mekem aksen blong samting we i hevi mo samting we i laet. Eksampol, karem wan big ston mo karem wan lif. • Tija i talem long ol pikinini abaot ol samting we i stap long tebol mo stap askem ol kwestin ia long olgeta: <ol style="list-style-type: none"> 1. Wij wan i hevi? From wanem? 2. Wij wan i laet? From wanem? <ul style="list-style-type: none"> • Afta tija i tekem ol pikinini i ko aotsaed mo wokabaot long yad blong skul mo long solwota blong pikinini i mas faenem wan samting we i hevi mo wan we i no hevi afta soem long tija. • Kam bak insaed tija i askem ol difren kaen kwestin long ol pikinini abaot wokabaot blong olgeta.

Ol Laning Senta

Raeting Senta: <ol style="list-style-type: none"> 1. Putum pepa mo pensil blong pikinini i droem wan bigfala popo mo wan smol popo o big kap mo smol kap. 	Miusik Senta: <ol style="list-style-type: none"> 1. Putum lokol instramen blong usum blong danis long wan longfala laen afta danis long wan softfala laen. 2. Putum wan big mo smol plastik blong pikinini i sekem long taem blong singsin 	Krietifiti Senta: <ol style="list-style-type: none"> 1. Putum ol sisis mo pepa o lif blong pikinini i save katemaot ol samting blong soemaot longfala o softfala blong wan samting.
Wota Senta: <ol style="list-style-type: none"> 1. Putum ol objek insaed long wan dis wota blong pikinini i faenemaot wanem samting i flot mo draon. 	Maket Senta: <ol style="list-style-type: none"> 1. Putum ol samting long tebol o mat mo askem ol pikinini blong putum olgeta long saes mo hevi afta tokbaot. 	

Eria blong Lan	Matimatik
Topik	Mesamen
Sub-Topik	Taem
Risol long en blong lesen	Blong ol pikinini i save ol dei blong wik tru lo singsing.
Nem blong Aktifiti	<i>Dei blong wik</i>
Risen blong mekem aktifiti	Blong mekem se pikinini i andastandem se singsing tu hemi wan janis we yumi save kasem samting tru long hem. Mo tu hemi wan wei we pikinini i lanem ol dei blong wik long oda mo save tingbaot.
OI Meteriol	Big pepa blong singsing long ol dei blong wik.
OI Step Blong Mekem Aktifiti	<p>Long sekol taem tija i askem sam kwestin olsem:</p> <ol style="list-style-type: none"> 1. Tedei hemi wanem dei? 2. Tumoro hemi wanem dei? 3. Yestedei hemi wanem dei? <ul style="list-style-type: none"> ▪ Afta tija i ridim singsing ia. ▪ Tija i singim singsing ia. ▪ Tija i rid mo pikinini i folem. ▪ Tija i singim singsing ia mo pikinini i folem. ▪ Tija mo pikinini i singsing tugeta kasem taem we tija i harem se ol pikinini i save gud. ▪ Pikinini i sing hem wan. <p><u>Sing sing</u></p> <p>Halo Monday!</p> <p>How are you Tuesday?</p> <p>Very well Wednesday.</p> <p>And to you Thursday</p> <p>Going home Friday.</p> <p>It is finish Saturday.</p> <p>We are going to church on Sunday morning.</p>

Eria blong Lan	Matimatik
Topik	Mesamen
Sub-Topik	Taem
Risol long en blong lesen	Pikinini i mas save se san i ko daon wea moi kirap wea? Motu mun i stap wea mo saen long wanem taem. Wanem kala blong san mo mun.
Nem blong Aktifiti	San mo Mun
Risen blong mekem aktifiti	Blong helpem ol pikinini i usum save blong olgeta blong andastandem se san mo mun nao tufala i stap talem taem long yumi blong mekem ol differen aktifiti.
OI Meteriol	<ol style="list-style-type: none"> 1. Bigfala pepa blong singsing 2. OI pikinini
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Kritim ol pikinini mo askem pikinini i stanap long sekol mo singim wan singsing olsem, "Dro san mo mun long ea." • Serem pikinini long 3-4 long wan krup afta bai oli stanap raon olsem san mo tu olsem mun. Tija i askem ol open kwestin long ol pikinini olsem: <ol style="list-style-type: none"> 1. Wanem kala blong san mo mun? 2. From wanem i gat tudak? 3. From wanem i gat deilaet? 4. Taem san i stap stret long hed blong yumi, hemia i taem blong yumi mekem wanem? • Tija i talem tankiu long evriwan.

J

A

A

J

OI Laning Senta

Riding Senta: 1. Putum ol posta blong ol dei long wik blong ol pikinini i save lukluk mo ridim. 2. Putum sam intresting posta we ol pikinini i save tokabaot.	Dro mo Raeting Senta: 1. Putum long tebol o flo ol bigfala pepa, pensel mo kreon blong pikinini i save usum blong dro sanraes, san set mo tu ol difren sep we mun i stap soem long naet.	Krietifiti Senta: 1. Putum ol sisis mo pepa o lif blong pikinini i save katemaot sep blong san o mun.
Sanbij Senta: 1. Putum ol lif, stik mo feta blong faol o pijin blong helpem ol pikinini blong droem ol pikja blong san mo mun long sanbij.	Hom Senta: 1. Pikinini i aktem mo talem wanem i stap mekem oltaem long moning, medel dei mo aftenun.	

Eria blong Lan	Matimatik
Topik	Mesamen
Sub-Topik	Mane
Risol long en blong lesen	Pikinini i mas save hao oli eksjenj long ol samting bifo mo oli mas save from wanem hem i gud blong eksjenj.
Nem blong Aktifiti	Eksjenj
Risen blong mekem aktifiti	Blong mekem pikinini i tek pat long pleplei blong helpem olgeta blong oli lanem olsem wanem long taem bifo oli stap eksjenjem, salem o pem ol samting.
OI Meteriol	1. Wan visita (Karem ol samting blong soem folet stor olsem eni kaen frut, mat, etc...)
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija i kritim ol pikinini mo singim "Sekol Taem." • Tija i welkamem visita we i kam mo askem pikinini blong lisen long wanem visita ia i kat blong talem abaot hao long taem bifo oli stap eksjenjem o pem samting. • Evriwan i lisen long stori. Visita o tija i askem ol kwestin long ol pikinini abaot stori we oli harem. • Letem wan pikinini i talem tankiu long visita we i kam.

Eria blong Lan	Matimatik
Topik	Mesamen
Sub-Topik	Mane
Risol long en blong lesen	Pikinini i mas save hao oli eksjenj long ol samting bifo, mo oli mas save from wanem hem i gud blong eksjenj.
Nem blong Aktifiti	Maket
Risen blong mekem aktifiti	Blong mekem pikinini i tek pat long pleplei blong helpem olgeta blong oli lanem olsem wanem long taem bifo oli stap eksjenjem, salem o pem ol samting.
OI Meteriol	<ol style="list-style-type: none"> 1. OI lif/ston o kiaman mane 2. OI frut o eni kakae we ol pikinini i save pleplei wetem.
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija i eksplenem long ol pikinini abaat aktifiti blong oli pem mo salem ol samting. • Divaedem ol pikinini long tu krup: wan krup blong salem ol kakae mo narafala krup blong karem ol mane mo pem ol samting.

OI Laning Senta

Dramatik Senta: 1. Pikinini i mekem rol plei abaat olsem wanem long taem bifo oli stap eksjenjem samting.	Dro mo Raeting Senta: 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong dro pikja blong wan samting we oli harem long stori.	Miusik Senta: 1. Usum ol lokol instramen blong singim ol singsing we oli lanem.
--	---	--

JIOMETRI

Eria blong Lan	Matematik
Topik	Jiometri
Sub-Topik	Sep mo Ankel
Risol long en blong lesen	Pikinini i mas luk save ol difren sep, kala mo saes blong ol samting afta i mas luk save wij wan i kat flat sep.
Nem blong Aktifiti	OI sep
Risen blong mekem aktifiti	Blong mekem pikinini i save abaot ol simpol sep we i stap raon long envaeromen blong olgeta.
OI Meteriol	<ol style="list-style-type: none"> 1. OI ston 2. OI lif 3. OI sid
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Long sekol taem letem ol pikinini i save se bae oli go aotsaed. • Letem ol pikinini i wokbaot insaad long envaeromen mo faenem ol sep we oli semak mo putum wan ples mo tokabaot. Eksampol, <ul style="list-style-type: none"> • Afta mekem ol pikinini i pleplei wan gem. Wan grup i stanap olsem skwea sep. Wan grup i stanap olsem trikona sep. Wan grup i stanap olsem sekol sep. Afta oli singim wan singsing wetem aksen. <p><u>Singsing (Tune: If you happy)</u></p> <p>Dro wan sekol long ea, long ea. Dro wan sekol long ea, long ea. Dro wan sekol long ea mo livim I hang antap. Dro wan sekol long ea, long ea. Yeh! Yeh! (Jenisem sekol long skwea o trikona)</p>

Eria blong Lan	Matematik
Topik	Jiometri
Sub-Topik	Sep mo ankel
Risol long en blong lesen	Pikinini i mas luk save ol difren sep, kala mo saes blong ol samting afta i mas luk save wij wan ol flat sep.
Nem blong Aktifiti	OI sep mo saes
Risen blong mekem aktifiti	Blong tijim pikinini abaot ol simpol sep we i stap raon long envaeromen blong olgeta.
OI Meteriol	Polidron(sipos yu no kat polidron usum ol blok o ol abakas we i kat ol difren kala)
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Divaedem ol pikinini i ko long 4 krup. Serem mo sotemaot ol polidron long ol kala mo saes. Pikinini we i werem sem kala blong klos oli go stanap wan ples. Afta evri wan i singim singsing blong kala mo poentem grup blong ol pikinini we oli gat kala ia long grup blong olgeta. <u>Sing sing (Tune:Hu i mekem ol pijin?)</u> <p>1. Mi laekem kala red kala red kala red <i>Mi laekem kala red Red i olsem blad Ripitim singsing ia folem ol narafala kala andanit.</i></p> <p>2. Blu i olsem skae 3. Yelo i olsem san 4. Blak i olsem jakol 5. Krin i olsem kras</p>

OI Laning Senta

Hom Senta:	Blok Senta:	Raeting Senta:
<p>1. Putum plei-do long ol difren kaen sep blong ol pikinini i pleplei wetem blong pikinini i lanem ol saes mo sep.</p>	<p>1. Putum ol blok blong pikinini i save Pleplei wetem blong save saes mo sep.</p> <p>2. Redi long polidron, lif wetem ol frut blong pikinini i pleplei wetem blong lanem size, kala, mo sep blong ol samting.</p>	<p>1. Putum pepa, pensil mo ol frut blong ol pikinini i tresem ol difren saes mo sep blong ol frut.</p>
Penting Senta:	Kriatif Senta:	Wet Sanbij Senta:
<p>1. Putum pent mo bras blong ol pikinini i pentem ol sep long ol frut.</p>	<p>1. Redi long sisis mo pepa/lif blong katem ol difren paten.</p>	<p>1. Helpem ol pikinini blong droem difren sep long wet wet sanbij.</p>

Eria blong Lan	Matimatik
Topik	Jiometri
Sub-Topik	Posisen mo Spes
Risol long en blong lesen	Tekem pat long ol aktifiti blong lanem abaot wanem ia posisen mo spes.
Nem blong Aktifiti	Pikimap popo
Risen blong mekem aktifiti	Blong pikinini i save wanem ol stret wod blong usum blong tokabaot ples mo posisen we wan objek i stap long hem.
OI Meteriol	No kat
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Tija i letem pikinini i save se bae oli singsing mo mekem aksen blong hem. Bae oli sing long singsing ia "Pikimap Popo" mo danis wetem (Save usum tu ol nara toktok olsem, "putum buk blong yu long doa, long tebol, lo windo mo usum eni objek we i kat long klasrum). Tija i talem tankiu long evriwan. <p><u>Singsing: Pikimap Popo</u></p> <p><u>Pikimap popo</u> <u>Putum long basket (3X)</u> <u>Hamas popo yu yu gat?</u></p>

Eria blong Lan	Matematik
Topik	Jiometri
Sub-Topik	Posisen mo Spes
Risol long en blong lesen	Tekem pat long ol aktifiti blong lanem abaot wanem ia posisen mo spes.
Nem blong Aktifiti	"Simon i talem se"
Risen blong mekem aktifiti	Blong pikinini i save wanem ol stret wod blong usum blong tokabaot ples mo posisen we wan objek i stap long hem.
OI Meteriol	Nokat
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Tija i kivim daereksem blong ol pikinini i lisen gud mo folem. Eksapol, "ko stanap klosap lo doa, ko stanap klosap lo windo, stanap klosap lo wan boe/gel" Afta, evriwan i pleplei gem blo "Simon i talem se" lo daereksem blong ol toktok ia, andanit, narasaed, bihaen mo klosap, long medel blong, ova, antap, long foret blong etc.

OI Laning Senta

Wota Senta: 1. Putum ol difren saes kontena blong ol pikinini i fulmap mo pleplei wetem. Fulmap everiwan wantaem mo kavsaetemaot wantaem. Wij wan i finis festaem mo folem kasem las wan mo oli tokabaot.	Miusik Senta: 1. Pikinini i usum ol instramen blong singem "Pikimap popo."	Lanwis Senta: 1. Redi long ol pepa mo pensil. Mekem lisening eksesaes we pikinini i folem wanem we tija i talem. Eksapol, tija i se dro wan sekol long medel blong pepa, raelem namba 1 andanit long sekol, etc... afta pikinini i mekem
--	---	---

PATEN

Eria blong Lan	Matimatik
Topik	Paten
Sub-Topik	Paten
Risol long en blong lesen	Pikinini i mas luk save ol paten, harem save saon blong musik mo save mekem wan paten hem wan.
Nem blong Aktifiti	Paten
Risen blong mekem aktifiti	Blong givim aot sam mo had paten blong mekem se ol pikinini we oli redi blong oli mitim ol niu jalenj i gat aktifiti blong mekem.
Ol Meteriol	<ol style="list-style-type: none"> 1. Ston 2. Kala 3. Flaoa 4. Sid 5. Rop 6. Han blong popo
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tekem ol pikinini i go aotsaed long sanbij afta putum ol paten blong ol ston, sid mo flaoa blong soem long ol pikinini hao nao blong mekem ol paten. Eksampol, wan big ston, wan smol ston, wan red flaoa, wan big ston, wan smol ston, wan red flaoa. Afta ol pikinini oli watjem. • Divaedem ol pikinini long 4 krup afta oli putum ol paten long sanbij olgeta nomo. Pikinini oli go bak insaed mo go long 4 krup mo somap ol sid mo han blong popo long rop. Taem oli finis, hangem ol wok blong olgeta long klasrum.

Eria blong Lan	Maths
Topik	Paten
Sub-Topik	Paten
Risol long en blong lesen	Pikinini i mas luk save ol paten, harem save saon blong musik mo save mekem wan paten hem wan.
Nem blong Aktifiti	Miusik Paten
Risen blong mekem aktifiti	Blong givim aot sam mo had paten blong mekem se ol pikinini we oli redi blong oli mitim wan niu jalenj i gat aktifiti blong mekem.
OI Meteriol	Tamtam
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Pikinini i go aotsaed mo pleplei wan gem. Fastaem bae tija i soem long ol pikinini hao blong mekem aktifiti ia taem ol pikinini i stanap long sekol. Aktifiti ia i go olsem, taem tija i kilim tamtam 1 taem, pikinini oli jam 1 taem. Taem hemi kilim 2 taem ol pikinini oli jam 2 taem. Kontiniu wetem klap, sakem hed, danis etc Afta bae ol pikinini i singsing long wan singsing "If you happy" mo mekem aksen blong hem blong finisem aktifiti ia.

OI Laning Senta

Miusik Senta:	Raeting Senta:	Neja Senta:
<p>1. Putum ol seka, tamtam mo 6 blok. Pikinini oli kriitem ol tingting blong olgeta se oli mekem wan samting nao long musik.</p> <p>Eg:</p> 	<p>1. Putum ol aktifiti kad blong ol pikinini i droem sekol long paten we i difren.</p> <p>Eg:</p> 	<p>1. Tija wetem ol pikinini i wokabaot raon long yad blong skul mo lukim ol difren kaen neja we God i kriitem we i gat paten long olgeta. Tekem sam i go long klasrum mo tokabaot.</p> <p>2. Faenemoat ol samting long neja we i gat difren kaen olsem flaoa.</p>
Penting Senta:	Sanbij Senta:	Wota Senta:
<p>1. Pentem ol tamtam, sel blong ek, ol seka, ol stik, mo sel kokonas wetem sam paten.</p>	<p>1. Putum ol ston mo sid blong ol pikinini i save mekem ol paten long laen.</p>	<p>1. Putum ol difren kala blong flaoa mo wan dis blong ol pikinini i flotem long wota mo tokabaot.</p>

PROBABILITI MO DATA

Eria blong Lan	Matematik
Topik	Probabiliti mo Data
Sub-Topik	Probabiliti (Janis blong samting i hapan)
Risol long en blong lesen	Tokabaot wetem tija ol difren weta mo save stret wanem taem oli hapan.
Nem blong Aktifiti	Weta
Risen blong mekem aktifiti	Blong givim janis long pikinini blong faenemaot mo rikodem weta infomesen blong evri dei long wan weta jat.
Ol Meteriol	<ol style="list-style-type: none"> 1. Katen 2. Kala 3. Pensel 4. Maka 5. Sisis 6. Glu
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija i divaedem pikinini long 3-4 long wan grup. • Talem wan grup blong dro san i saen, wan grup i dro ren, wan grup i dro win, wan grup i dro strong win mo klaodi dei. • Tija i dro wan bifala sekol olsem wan wil mo putum glu long ol pikja insaed blong mekem wan weta jat. • Putum wan aro lo medel blong sekol blong save muvum i ko lo stret weta blong dei ia.
TUDEI WETA HEMI	
<p>The diagram shows a cross-section of a brain hemisphere. Several regions are labeled: SANI DEI (left), RENI DEI (right), KLAODI DEI (bottom left), WIN I BLO (bottom right), DEI (center bottom), NAMBA (center bottom), and MANIS (center bottom). At the very bottom, the label TUDEI HEMI is written. There are also small orange dots at the bottom edge of the diagram.</p>	
201_____	

Eria blong Lan	Matematik
Topik	Probabiliti mo Data
Sub-Topik	Probabiliti (Janis blong samting i hapan)
Risol long en blong lesen	Tokbaot wetem tija ol difren weta we i stap hapan evri dei.
Nem blong Aktifiti	Weta blong tudei
Risen blong mekem aktifiti	Blong givim janis long pikinini blong faenemaot mo rikodem weta infomesen blong evri dei long wan weta jat. Mo tu blong soemaot long aksen wanem nao ol muv blong ol weta ia.
Ol Meteriol	<ol style="list-style-type: none"> 1. Pepa 2. Kala 3. Pensel
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Mekem aksen blong win i blo, ren i foldaon, san i saen, ples i kol kol. • Tija i givim pepa mo kala long wan wan pikinini mo talem long ol pikinini blong dro wanem oli mekem lo sarere mo dro weta blong dei ia. • Tija i askem pikinini blong tokbaot pikja blong hem long everi wan afta hem i putum long wol blong klasrum. • Mo blong finisem aktifiti ia bae evriwan i singim wan singsing olsem "Jisas i mekem san i saen." <p><u>Sing sing: Tune - Jisas i laekem olgeta</u></p> <ol style="list-style-type: none"> 1. Jisas i mekem san i saen, san i saen, san i saen. Jisasa i mekem san i saen. Wetem yu mo mi. 2. Jisas i mekem fres win, fres win, fres win. Jisas i mekem fres win. Wetem yu mo mi. 3. Bigfala ren 4. Renbo

OI Laning Senta

Riding Senta:	Dro mo Raeting Senta:	Sanbij Senta:
<ol style="list-style-type: none"> 1. Ridim ol nem blong ol difren weta mo ol pikja blong hem. 2. Majem ol pikja i go long ol wod blong ol difren weta. 	<ol style="list-style-type: none"> 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong droem wan renbo. 	<ol style="list-style-type: none"> 1. Pikinini i mekem ol pleplei abaot ol difren weta mo droem tu lo sanbij.
Penting Senta:	Hom Senta:	Miusik Senta:
<ol style="list-style-type: none"> 1. Pentem wan weta we oli laekem mo karem i go hom. 2. Pentem weta blong tudei mo wanem bae oli mekem long dei ia. 	<ol style="list-style-type: none"> 1. Putum sanklas, ambrela,hat,kolsot,ren kot etc...letem pikinini i jusum wanem kaen klos i stret long weta blong dei ia. 	<ol style="list-style-type: none"> 1. Usum ol lokol instramen blong singim singsing ia "Jisas i mekem san i saen."

Eria blong Lan	Matimatik
Topik	Probabiliti mo Data
Sub-Topik	Wokemaot ol infomesen
Risol long en blong lesen	Tekpat long diskasen blong infomesen o rikod blong mekem ol isi kraf wetem tija.
Nem blong Aktifiti	Lukluk long saes
Risen blong mekem aktifiti	Blong enkarejem pikinini blong kat sam tingting blong olsem wanem blong mekem ol rikod blong ol infomesen wetem ol samting raon long olgeta.
OI Meteriol	<ol style="list-style-type: none"> 1. Pepa we droing blong ol plet i stap long hem finis blong wanwan pikinini 2. Pensel 3. Kala 4. 3 difren saes plet blong kakae (big wan, medel mo smol)
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Long introduksen blong lesen ia bae ol pikinini i singim sing sing ia "Taeblong Kakae." • Afta tija i soem ol difren saes blong plet ia mo askem sam kwesten olsem: <ol style="list-style-type: none"> 1. OI plet ia saes blong olgeta i semak o nogat? From wanem? 2. Wanem kala, saes mo sep blong ol plet ia? 3. Hu ia i stap kakae long ol difren plet ia? <ul style="list-style-type: none"> • Tija i askem blong ol pikinini i mekem aksen blong soem long han

	<p>blong olgeta bigwan, medel mo smol i olsem wanem.</p> <ul style="list-style-type: none"> Afta tija i askem ol pikinini blong droem papa/mama, brother/sister mo bebe long saed blong saes blong plet we tija i droem finis olsem: <table border="1"> <thead> <tr> <th>Saes blong Plet</th><th>Hu bae i kakae long plet ia?</th></tr> </thead> <tbody> <tr><td> </td><td></td></tr> <tr><td> </td><td></td></tr> <tr><td> </td><td></td></tr> </tbody> </table> <ul style="list-style-type: none"> Oi pikinini i go presentem wok blong olgeta long klas.. Oi pikinini i karem wok blong olgeta i go long haos mo soem long perens. 	Saes blong Plet	Hu bae i kakae long plet ia?						
Saes blong Plet	Hu bae i kakae long plet ia?								

Eria blong Lan	Matimatik																																		
Topik	Probabiliti mo Data																																		
Sub-Topik	Wokemaot ol infomesen																																		
Risol long en blong lesen	Tekpat long diskasen blong infomesen o ol rikod blong mekem ol isi kraf wetem tija.																																		
Nem blong Aktifiti	Hamas Kaen?																																		
Risen blong mekem aktifiti	Blong enkarejem pikinini blong kat sam tingting blong olsem wanem blong mekem ol rikod blong ol infomesen wetem ol samting araan long olgeta.																																		
Ol Meteriol	<ol style="list-style-type: none"> Oi difren kala haebiskis flaoa Pepa Pensel 																																		
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Bifo lesen ia tija i askem ol pikinini blong kam long skul wetem ol difren kala blong haebiskis long haos blong olgeta. Fastaem oli singim sing sing ia "Hu i mekem ol flaoa?" Afta tija i askem olgeta pikinini blong karem ol haebiskis flaoa ia mo putum i go long wan tebol mo tija i askem long ol pikinini blong putum olgeta i go long ol krup blong ol kala blong olgeta. Tija i askem ol pikinini blong raetem namba blong ol difren kala blong haebiskis long wan tebol taem oli stap kaontem olgeta. Bae oli wok long ol grup blong oli fulumap wan tebol we i olsem: <table border="1"> <thead> <tr> <th>Nem blong Kala blong haebiskis</th> <th>Hamas? (Raetem namba/sekol/stik blong soem hamas)</th> <th colspan="2">Saes (Tikem nomo)</th> </tr> <tr> <th></th> <th></th> <th>Bigwan</th> <th>Smol</th> </tr> </thead> <tbody> <tr><td>Red</td><td></td><td></td><td></td></tr> <tr><td>Pink</td><td></td><td></td><td></td></tr> <tr><td>Pepol</td><td></td><td></td><td></td></tr> <tr><td>Waet</td><td></td><td></td><td></td></tr> <tr><td>Yelo</td><td></td><td></td><td></td></tr> <tr><td>Orenj</td><td></td><td></td><td></td></tr> </tbody> </table>			Nem blong Kala blong haebiskis	Hamas? (Raetem namba/sekol/stik blong soem hamas)	Saes (Tikem nomo)				Bigwan	Smol	Red				Pink				Pepol				Waet				Yelo				Orenj			
Nem blong Kala blong haebiskis	Hamas? (Raetem namba/sekol/stik blong soem hamas)	Saes (Tikem nomo)																																	
		Bigwan	Smol																																
Red																																			
Pink																																			
Pepol																																			
Waet																																			
Yelo																																			
Orenj																																			

	Tija i muv raon blong helpem olgeta wetem ol nem blong kala mo tebol ia. Ol pikinini i presentem wok ia mo tija i presem olgeta.
--	--

Ol Laning Senta

Neija Senta:	Dro mo Raeting Senta:	Blok Senta:
1. Karem ol ston, stik lif etc... blong ol pikinini i kaontem mo putum tugeta mo tokabaot.	1. Droem pikja blong famili blong olgeta folem saes mo raetem stat blong nem blong olgeta.	1. Pikinini i putum ol blok long ol difren sep mo talem hamas long wan saes. Save mekem tu long ol polidron o pasel folem kala mo sep.

SAENS

Eria blong Lan	Saens
Topik	Laef tugeta long envaeromen blong yumi
Sub-Topik	Respektem ol samting we i stap raon long yumi
Risol long en blong lesen	Pikinini i mas save soem ol difren ples we ol fis mo ol anamol oli stap laef long hem.
Nem blong Aktifiti	<i>Hom blong ol animol</i>
Risen blong mekem aktifiti	Pikinini i lanem ol ples we ol animol oli stap laef long hem. Mo oli lanem tu se sam long ol animol ia oli stap laef tugeta nomo long wan ples.
OI Meteriol	<ol style="list-style-type: none"> 1. Pikja blong fis, pijin, ol tri mo ol nara animol we yu save mekem long kad bod (save faenem tu long magasin/posta) 2. Glu 3. Sisis
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Putum ol pikinini long sekol mo talemaot long ol pikinini se bae oli tokabaot ol ples we ol animol, ol fis, ol pijin, mo ol tri i stap laef long hem. • Afta tija i dro long wan bigfala pepa pikja blong bush, solwota mo riva. Askem ol pikinini i tekem wan wan anamol we tija i droem o katemaot long magasin, katem mo putum long tebol mo ko putum long pikja long bigfala pepa long ples we animol ia i laef long hem.

Eria blong Lan	Saens
Topik	Laef tugeta long envaeromen blong yumi
Sub-Topik	Respektem ol samting we i stap raon long yumi
Risol long en blong lesen	Pikinini i mas save talem ol difren ples we ol fis mo ol animol i stap laef long hem.
Nem blong Aktifiti	<i>Laef blong ol difren animol</i>
Risen blong mekem aktifiti	Pikinini i lanem ol ples we ol animol oli stap laef long hem. Mo oli lanem tu se sam long ol animol ia oli stap laef tugeta nomo long wan ples.
OI Meteriol	<ol style="list-style-type: none"> 1. Pikja blong ol fis, wan tri, fenis mo ol animol
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija i mekem wan intres tebol we hemi putum pikja blong ol fis long wan ples.

	<ul style="list-style-type: none"> • Droem wan tri mo mekem wan fanis blong ol animol. • Putum ol pikinini long sekol mo askem long olgeta wanem we tija i bin mekem long intres tebol. • Askem ol pikinini abaot wanem nao oli luk mo letem olgeta i kivim tingting blong olgeta. Tokabaot mo askem sam open kwestin olsem: <ol style="list-style-type: none"> 1. Wanem animol nao oli stap laef long solwota? Bush? 2. Wanem kala, saes o sep blong olgeta? 3. Wanem noes oli mekem? 4. Wanem kakae nao oli laekem blong kakae? From Wanem? 5. Yumi man i save kakae wij animol? 6. Wanem animol i mas stap long fenis mo from wanem?
--	---

OI Laning Senta

Wota Senta: 1. Karem sam blok o kiaman fis mo putum i ko long wota mo kiaman se ol tru fis mo pikinini i tekem sanbis mo stap fidim olgeta.	Droing Senta: 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save jusum wan animol mo droem pikja blong hem long haos blong hem. Eksapol: Dro fis i stap swim long wota.	Krietifiti Senta: 1. Putum pepa, sisis, mo glu mo traem mekem pijin, fis o eni animol wetem ol pepa. 2. Pikinini i save katem o terem ol sep blong ol animol aot long pepa.
Sanbij Senta: 1. Redi long ol stik blong ol pikinini i mekem wan fanis blong animol i stap insaed long sanbij. Mo karem sam kiaman objek blong putum insaed long fanis.	Dramatik Laning Senta: 1. Pikinini i mekem ol saon blong ol difren animol mo soem hao oli stap muv olbaot.	

Eria blong Lan	Saens
Topik	OI samting we oli laef long envaeromen blong yumi
Sub-Topik	Strakja mo fasin blong laef
Risol long en	Usum stret nem blong ol difren pat blong ol tri.

blong lesen	
Nem blong Aktifiti	Nem blong pat blong popo.
Risen blong mekem aktifiti	Blong pikinini i save ol nem blong ol difren pat blong popo.
OI Meteriol	<ol style="list-style-type: none"> 1. Pepa 2. Maka 3. Kala 4. Pensil 5. Lif/rus/flaoa/frut blong popo
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Sidaon long sekol mo introdusem popo wetem ol pikinini mo ol difren pat blong popo mo askem sam open kwestin olsem: <ol style="list-style-type: none"> 1. Talem nem blong ol difren pat blong popo? 2. Wea ples ol popo i gro? 3. Popo i wan gudfala kakae? 4. Yumi kakae wanem pat blong hem? 5. Wanem bakegen i save kakae frut mo lif blong popo? • Tija i holem mo soem ol pat blong popo long ol pikinini mo askem long ol pikinini blong talem se wanem nao nem blong pat blong popo ia. • Mo tu tija i save askem se wanem kala, saes mo sep. OI pikinini i droem wan pat blong popo ia mo kalarem. • Tija i lanem ol pikinini long tu singsing we i stap andanit. <p><u>Singsing blong Popo.</u></p> <p>Hangri, hangri pikinini hem i kakae popo (mekem action) Tekemaot skin blong popo, hemi kakae popo Bom bom bom kaekae 1, bom bom bom kakae 2, Bom bom bom kakae 3, mi mi helti nao. <u>Singsing blong 5 Senses</u></p> <p>Wetem ae mi lukluk, wetem nus mi smelem, wetem sora mi harem, wetem maot mi testem, mi tajem evriwan evriwan i so spesel.</p>

Eria blong Lan	Saens
Topik	OI samting we oli laef long envaeromen blong yumi
Sub-Topik	Strakja mo fasin blong laef
Risol long en blong lesen	Usum stret nem blong ol difren pat blong ol tri.
Nem blong Aktifiti	Nem blong pat blong banana.

Risen blong mekem aktifiti	Blong pikinini i save ol nem blong ol difren pat blong banana.
OI Meteriol	<ol style="list-style-type: none"> 1. Lif, rus, flaoa, stampa mo frut blong banana 2. Han blong lif blong banana 3. Peint 4. Pepa 5. Smol naef
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Sidaon long sekol mo askemol pikinini blong tokabaot wanem oli save finis abaot banana. • Tija i ademap ol niufala save long ol pikinini abaot laef blong banana mo involvem olgeta blong tokabaot ol pat blong banana mo askem sam long ol open kwesten olsem: <ol style="list-style-type: none"> 1. Wanem kala, saes mo sep blong frut blong banana 2. Hao yumi kakae raep banana? 3. Olsem wanem blong kukum raep mo grin banana 4. Wanem pijin i kakae banana? 5. Yumi save mekem wanem wetem lif blong banana. • Tija i soem ol pikinini blong mekem vejetebol print mo katem han blong lif blong banana i sotsot mo holem wan en mo putum nara en i go long peint mo peistem i go long pepa. • Bae i soem wan paten we i raon mo gat ol mak insaed. Afta long aktifiti ia tija i lanem ol pikinini wan poem blong banana. <p><u>Poem blong Banana</u></p> <p>Banana kam tugeta, banana seperet, go banana, go banana, go banana, go banana. Yu pil i go long lef, yu pil i go long raet, yu pil i go long medel n um kakai, n um kakai.</p>

OI Laning Senta

Riding Senta:	Droing Senta:	Lanwis Senta:
<ol style="list-style-type: none"> 1. Putum poem antap blong ol pikinini i save lukluk mo ridim. 2. Putum ol buk abaot banana mo popo blong pikinini i lukluk mo tokabaot. 	<ol style="list-style-type: none"> 1. Redi long pepa, pensil mo kala blong ol pikinini i save tracem lif blong popo o frut blong banana mo kalarem gud. 	<ol style="list-style-type: none"> 1. Putum wan bigfala pikja blong popo long tebol wetem ol nem blong pat blong hem we i stap tugeta long ol smol katon. Pikinini i karem ol nem blong pat blong popo ia mo putum long stret ples. (Save mekem i semak long banana)

Neija Senta:		
1. Putum ol nem mo pikja blong pat blong wan tri long tebol. Mo karem ol pat blong ol tri ia aotsaed mo putum long tebol. Pikinini i karem ol pat ia mo putum long stret nem blong pat ia.		

Eria blong Lan	Saens
Topik	Respektem wol mo everi samting we i stap long hem
Sub-Topik	Karen, Solwota mo Kokonas plantesen
Risol long en blong lesen	Long en blong lesen ia bae pikinini i save talem wanem i save laef long graon mo long solwota.
Nem blong Aktifiti	Graon hemi laef
Risen blong mekem aktifiti	Blong pikinini i lanem se ol plant olsem ol vejitebol tu oli save laef long graon.
OI Meteriol	<ol style="list-style-type: none"> 1. Pepa 2. Pensil 3. Vejitebol olsem pinat, tomato mo waet bun kabis
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Priperem ples blong karen mo askem ol parens oli kam blong help blong mekem gud karen, putum fenis raon long hem blong ol animol i no save kam insaed. • Askem long ol parens blong karem ol empti plastik botel blong wota blong pikinini i save usum blong wotarem ol plant. • Serem ol pikinini long krup mo askem olgeta blong ko planem ol vejitebol long karen. • Afta askem ol pikinini blong droem ol samting we oli planem insaed long karen. Eksampol: pinat, waet bun kabis o tomato.

Eria blong Lan	Saens
Topik	Respektem wol mo ol samting we i stap long hem
Sub-Topik	Karen, Solwota mo Kokonas plantesen
Risol long en	Long en blong lesen ia bae ol pikinini i save talem wanem i save laef

blong lesen	long graon mo long solwota.
Nem blong Aktifiti	OI difren wei blong usum kokonas
Risen blong mekem aktifiti	Pikinini i lanem ol samting abaot kokonas mo lanem tu se kokonas i save laef long graon mo i kat fulap difren wei blong usum kokonas.
OI Meteriol	<ol style="list-style-type: none"> 1. Kokonas 2. Pepa 3. Pensil
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tokabaot wetem ol pikinini kokonas tri mo askem olgeta blong droem stampa blong kokonas mo ol pat blong hem. • Tija wetem ol pikinini i sidaon long wan sekol mo tija i askem wan wan pikinini blong talem wan wei we kokonas i save helpem yumi. • Tija i raetem nem blong kokonas (COCONUT) long blak bod mo tokabaot wetem ol pikinini olsem wanem ol leta ia oli fom tru long han blong olgeta. Afta mekem wan bodi muvmen long nem ia COCONUT.

OI Laning Senta

Riding Senta: 1. Putum ol stori buk abaot ol tri we pikinini i save lukluk, ridim mo tokabaot.	Dro mo Raeting Senta: 1. Putum pepa, pensil mo kala long tebol blong ol pikinini i save droem ol vejitebol we yumi planem long karen.	Krietifiti Senta: 1. Redi long lif blong kokonas blong ol pikinini i save mekemaot ol samting wetem lif. Eksampol: bol, waj, mat, winmil, etc...
Neja Senta: 1. Putum tu botel long tebol mo tu laef plant. Karem wota tu long wan kontena mo askem ol pikinini blong mekem eksperimen blong faenemaot se i tru ol plant i nidim wota o nogat. (Jekem long everidei wanem i hapen long ol plant ia)	Wota Senta: 1. Putum wota long wan kontena blong ol pikinini i karem wota blong go wotarem ol flaoa o plant aotsaed.	

Eria blong Lan	Saens
Topik	Wok wetem ol samting
Sub-Topik	OI Meteriol
Risol long en blong lesen	Blong ol pikinini i save ol samting we ol man oli mekem mo ol samting we oli stap finis raon long yumi (neija).
Nem blong Aktifiti	OI samting we man i mekem
Risen blong mekem aktifiti	Blong pikinini i save se i no evri samting araon long yumi man i mekem olgeta.
OI Meteriol	<ol style="list-style-type: none"> 1. Botel wota 2. Plastik bag 3. Wan bigfala pepa 4. Smol smol pepa 5. Maka 6. Pensil 7. Glu 8. Sisis 9. Kala pensil
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Sekol taem blong introdusem lesen blong ol samting we man i mekem mo hemia we man i no mekem mo listem long blak bod. • Afta tija i soem sam long ol samting we man i mekem olsem plastik botel, plastik bag mo sam long ol samting we i stap finis olsem flaoa, faol, tri, gras, wota. • Askem ol pikinini blong sidaon long wan sekol mo jusum sam samting insaed long klasrum we man i mekem mo droem i ko long pepa. • Oli kalarem gud afta katem mo putum glu long hem mo peistem i go long bigfala pepa we oli raetem se "OI samting we man i mekem." • Putum wok blong olgeta i ko antap long wol mo presem olgeta long gudfala wok we oli mekem.

Eria blong Lan	Saens
Topik	Wok wetem ol samting
Sub-Topik	OI Meteriol
Risol long en blong lesen	Blong ol pikinini i save ol samting we ol man oli mekem mo ol samting we oli stap finis raon long yumi (neija).
Nem blong Aktifiti	OI samting we i stap finis we man i no mekem.
Risen blong mekem aktifiti	Blong pikinini i lanem se sam samting araon long yumi oli stap finis o oli pat blong netja.

Ol Meteriol	<ol style="list-style-type: none"> 1. Wan bigfala pepa 2. Smol smol pepa 3. Maka 4. Pensil 5. Glu 6. Sisis 7. Kala pensil
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Sekol taem blong introdusem lesen blong gohed wetem lesen we ol bin mekem finis abaot ol samting we man i mekem. • Be aktifiti blong lesen ia hemi blong ol samting we i stap long neija. Tokabaot bakegen nem blong ol samting we i stap long neija. • Afta tekem ol pikinini i go aotsaed mo askem long ol pikinini blong dro eni samting we oli luk aotsaed we man i no mekem. • Oli kalarem gud afta katem mo putum glu long hem mo peistem i go long bigfala pepa we oli raetem se "Ol samting we man i no mekem." • Putum wok blong olgeta i go antap long wol mo presem olgeta long gudfala wok we oli mekem.

Ol Laning Senta

<p>Neija Senta:</p> <ol style="list-style-type: none"> 1. Putum long tebol mo miksem ol samting we man i mekem mo hemia we man i no mekem. <p>Mo putum taetol blong "Man i mekem" mo "Man i no mekem." Pikinini i sotem aot.</p>	<p>Dro mo Raeting Senta:</p> <ol style="list-style-type: none"> 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong dro pikja blong wan samting we man i mekem mo wan we man i no mekem. 	<p>Riding Senta:</p> <ol style="list-style-type: none"> 1. Putum sam bigfala buk blong ol pikinini i lukluk mo tokabaot ol pikja blong ol samting we man i mekem mo hemia we man i no mekem.
---	---	---

Eria blong Lan	Saens
Topik	Wok wetem ol samting
Sub-Topik	Ol fom mo sekol blong ol samting
Risol long en blong lesen	Lanem olsem wanem blong mekem risaekoling mo from wanem hemi impoten long skul.
Nem blong Aktifiti	Kipim ples i klin!
Risen blong mekem aktifiti	Blong helpem pikinini i save impotens blong risaekoling mo enkarejem olgeta blong mekem olsem oli lanem.
Ol Meteriol	<ol style="list-style-type: none"> 1. Jat blong sing sing 2. Ol toti aotsaed 3. Tu bigfala katen/basket (raetem roten o no roten long ol

	<p style="text-align: center;">kontena ia)</p> <p>OI Step Blong Mekem Aktifiti</p> <ul style="list-style-type: none"> Askem ol pikinini blong go aotsaed mo pikimap ol toti olsem ol plastik, pepa, drae wud, drae kras, mo eni samting we oli save faenem. Taem oli kam insaed, askem olgeta blong putum ol samting ia long tu krup. Wan krup blong ol samting we i save roten mo nara wan blong ol samting we i no save roten mo putum insaed long stret kontena blong hem. Afta diskas wetem ol pikinini abaot ol toti ia mo askem sam open kwestin olsem: <ol style="list-style-type: none"> Hu i stap sakem ol toti ia aotsaed? OI wanem kaen toti yu save luk? I gud blong sakem ol toti ia olbaot? From wanem? Wea nao stret ples blong sakem ol toti ia? Yu ting se i kat sam gudfala wei we yumi save usum ol toti ia blong mekem wan gudfala samting bakegen? <p>Tija i lanem ol pikinini long wan niu sing sing aboat "Kipim ples i klin oltaem." Letem tija mo pikinini i singim kasem taem ol i save gud.</p> <p><u>Sing sing (Tune blong London Bridge is falling Down)</u></p> <p>Kipim ples i klin oltaem, klin oltaem, klin oltaem Kipim ples i klin oltaem, i mekem mi hapi.</p> <p>Sakem toti long stret ples, long stret ples, long stret ples Sakem toti long stret ples, i mekem mi hapi.</p>
--	---

OI toti we oli pikimap bae i stap blong nekis lesen blong oli mekem narafala aktifiti wetem.

Eria blong Lan	Saens
Topik	Wok wetem ol samting
Sub-Topik	OI fom mo sekol blong ol samting
Risol long en blong lesen	Lanem olsem wanem blong mekem mo from wanem risaekoling hemi impoten long skul.
Nem blong Aktifiti	<i>Kipim ples i klin!</i>
Risen blong mekem aktifiti	Blong helpem pikinini i save impotens blong risaekoling mo enkarejem olgeta blong mekem.

Ol Meteriol	<ol style="list-style-type: none"> 1. Wan empti plastik wota 2. Pepa blong twisti 3. Plastik bag 4. Ol pepa 5. Drae lif/wud/kras 6. Glu 7. Bigfala pepa
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Lesen ia i kontiniu wetem las lesen. Ol pikinini i karem ol toti ia bageken mo olgeta mo tija i diskasem wanwan toti se olsem wanem nao oli save usum toti ia blong mekem wan gudfala samting aot long hem? • Pikinini i kivim ol tingting blong olgeta. Afta long hemia, tija i divaedem ol pikinini ia i ko long krup mo askem olgeta blong karem ol toti blong olgeta mo pestem i ko long ol bigfala pepa we i kat ol toktok we oli bin tokabaot finis olsem: <ul style="list-style-type: none"> ▫ Fulumap Wota ▫ Putum raon long ol tri <p style="text-align: right;">Somap salusalu</p> <p style="text-align: center;">Usum ol toti bakegen blong ...</p> <p style="text-align: right;">Fulumap ol samting</p> <ul style="list-style-type: none"> • Afta wok ia i finis, tija i ko ova wetem ol pikinini bakegen mo presem olgeta from gudfala wok we oli mekem mo putum wok ia antap long wol blong klasrum.

Ol Laning Senta

Riding Senta:	Dro mo Raeting Senta:	Krietifiti Senta:
<ol style="list-style-type: none"> 1. Putum ol buk we pikinini i save lukluk, ridim mo tokabaot. 2. Putum sam intresting posta blong kipim ples i klin we ol pikinini i save tokabaot. 	<ol style="list-style-type: none"> 1. Putum long tebol o flo ol pepa mo kala blong pikinini i save usum blong dro pikja blong ol samting we i save roten mo ol samting we oli no save roten. 2. Tija wetem ol pikinini i raetem list blong ol samting we i save flae long air mo flot long 	<ol style="list-style-type: none"> 1. Putum long tebol ol toti mo ol pikinini i krietem wan gud samting aot long ol toti ia. Eg: somap salusalu aot long pepa, mekem kaet long plastik bag, mekem ol man aot long ol stik etc...

	wota.	
--	-------	--

Eria blong Lan	Saens																																			
Topik	Eneji mo evridei Laef																																			
Sub-Topik	Paoa o difren fose(force)																																			
Risol long en blong lesen	Luk save ol samting we i kat paoa blong muvum ol objek.																																			
Nem blong Aktifiti	Hu i gat paoa?																																			
Risen blong mekem aktifiti	Blong pikinini i lanem ol difren kaen samting we i kat paoa blong muvum wan samting.																																			
OI Meteriol	Blakbod																																			
OI Step Blong Mekem Aktifiti	<p>Long lesen ia tija mo pikinini bae i tokabaot ol difren samting we i kat paoa blong muvum ol objek. Tija i jusum 4 samting mo askem ol pikinini blong oli wok long grup folem tebol ia mo fulumap.</p> <table border="1"> <thead> <tr> <th rowspan="2">Objek</th> <th colspan="5">Olsem wanem ol samting ia i kat paoa blong muv (Tik)</th> </tr> <tr> <th>Pusum</th> <th>Pulum</th> <th>Engine</th> <th>Wil</th> <th>Paoa</th> </tr> </thead> <tbody> <tr> <td>Trak</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Wilbaro</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Sip</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Tebol</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table> <p>Afta ol krup i finis, oli talemaot wij bokis nao oli tikem mo from wanem. Tija i presem evri wan mo talem tankiu long ol pikinini.</p>	Objek	Olsem wanem ol samting ia i kat paoa blong muv (Tik)					Pusum	Pulum	Engine	Wil	Paoa	Trak						Wilbaro						Sip						Tebol					
Objek	Olsem wanem ol samting ia i kat paoa blong muv (Tik)																																			
	Pusum	Pulum	Engine	Wil	Paoa																															
Trak																																				
Wilbaro																																				
Sip																																				
Tebol																																				

Eria blong Lan	Saens
Topik	Eneji mo Evridei Laef
Sub-Topik	Paoa o Fose (Force)
Risol long en blong lesen	Luk save ol samting we i kat paoa blong muvum ol objek.
Nem blong Aktifiti	Man i gat paoa!
Risen blong mekem aktifiti	Pikinini i kat janis blong luk save ol samting we man i save muvum wetem paoa blong hem.
OI Meteriol	<ol style="list-style-type: none"> 1. Pepa 2. Kala 3. Glu

	<p>4. Bigfala Pepa 5. Maka 6. Magasin/nius pepa we i gat pikja</p>
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Tija mo pikinini i tokabaot long sekol taem wanem nao yumi man i nidim blong save muvum ol objek. Afta tija mo pikinini i mekem wan lis blong ol samting we yumi man i save muvum. Afta pikinini i droem wan long ol samting we man i save muvum wetem paoa blong hem wetem help blong ol pikja we tija i katemaot. Taem oli finis, oli katem mo peistem long wan bigfala pepa blong tija i putum i go antap long wol blong klasrum. Bigfala pepa ia tija bae i mekem olsem: <div style="text-align: center;"> <p>Mi usum paoa blong mi blong muvum.....</p> </div>

Ol Laning Senta

Hom/Dramatik Senta:	Dro mo Raeting Senta:	Wota Senta:
<p>1. Pikinini i aktem wanem wok we papa o mama i stap mekem long haos usum paoa blong hem mo ol narafala pikinini i traem kessem se wanem wok ia.</p>	<p>1. Pikinini i droem pikja blong wan samting we hemi ting se hemi usum paoa blong hem blong mekem.</p>	<p>1. Putum sam objek we i save flot long wota mo pikinini i muvum dis wota ia sloslo nomo mo luk se ol objek ia i stap muv o no.</p> <p>2. Putum wan dis wota wetem ol objek we i flot mo pikinini i usum maot blong olgeta blong bloem wota usum han blong popo/stro.</p>

Eria blong Lan	Saens
Topik	Wol mo Spes
Sub-Topik	Sola Sistem blong yumi
Risol long en blong lesen	Luk save ol objek long skae olsem san, sta mo mun.
Nem blong Aktifiti	Luk luk long skae
Risen blong mekem aktifiti	Blong pikinini i save ol objek we oli stap long skae blong dei mo blong naet.
OI Meteriol	<ol style="list-style-type: none"> 1. Blakbod 2. Pensil 3. Kala 4. Pepa
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Statem lesen long sekol taem wetem sing sing ia "Twinkle Twinkle." • Tokabaot wetem ol pikinini wanem objek oli save luk long skae long dei mo long naet. Wanem ol saes, sep mo kala blong ol objek ia. • Askem ol pikinini blong givim ol tingting blong olgeta abaat wanem oli save abaat ol objek ia. Afta askem ol pikinini blong droem wan long ol objek ia mo raetem nem blong hem folem blong tija long blakbod mo kalarem gud. • Tija i karem ol wok ia mo putum antap long wol blong klasrum. • Tija i presem olgeta mo o li singim "Twinkle Twinkle" bifo lesen i en. <p>Singsing</p> <p>Twinkle twinkle little stars How I wonder what you are High above the world so high Like a diamond in the sky Twinkle twinkle little stars How I wonder what you are</p>

Eria blong Lan	Saens
Topik	Wol mo Spes
Sub-Topik	Sola Sistem blong yumi
Risol long en blong lesen	Luk save ol objek long skae olsem san, sta mo mun.
Nem blong Aktifiti	Skae Pikja
Risen blong mekem aktifiti	Blong pikinini i save ol objek we oli stap long skae long dei mo long naet.
OI Meteriol	<ol style="list-style-type: none"> 1. Pikja blong san, mun mo sta we tija i droem blong wanwan pikinini i kalarem. 2. Kala 3. Sisis 4. Bigfala pepa 5. Glu
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija i introdusem lesen mo talem long ol pikinini se bae oli fulumap skae long dei mo naet wetem ol objek blong hem. • Eksplenem long olgeta se bae oli kalarem ol pikja blong trifala objek ia mo katem olgeta long sisis mo peistem i ko long wan bigala pepa we tija i redi long hem olsem: <div style="text-align: center;"> <p>The diagram is a square divided into four quadrants by a horizontal and vertical axis. The word "SKAE" is at the top. The left half is white, and the right half is dark grey. In the top-left quadrant, there is a white star with a small arrow pointing towards the center. In the bottom-left quadrant, there is another white star with a small arrow pointing away from the center. In the top-right quadrant, there is a white circle with a small arrow pointing towards the center. In the bottom-right quadrant, there is a white crescent moon with a small arrow pointing away from the center. The letters "DEI" are in the top-left white area, and "NAET" are in the top-right dark grey area.</p> </div> <ul style="list-style-type: none"> • Taem wanwan pikinini i kala finis, katem pikja blong hem mo go peistem long bigfala pepa blong tija. Tija i putum pepa antap blong evri wan i save lukluk.

Ol Laning Senta

Riding Senta: 1. Putum ol buk we pikinini i save lukluk, ridim mo tokabaot sta, mun mo san.	Dro mo Raeting Senta: 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong dro pikja blong san, mun mo sta mo kalarem gud olgeta.	Krietifiti Senta: 1. Putum ol sisis mo pepa o lif blong pikinini i save katemaot sep blong mun, san o sta.
Lanwis Senta: 1. Tokbaot from wanem i kat dei mo naet. 2. Tokbaot from wanem san, mun o sta i gud/nogud.	Sanbij Senta: 1. Ol pikinini i droem san, mun mo sta long sanbij. 2. Putum sel kokonas, sel blong solwota, stik o lif blong pikinini i mekem sep blong san, mun mo sta long sanbij.	

Eria blong Lan	Saens
Topik	Wol mo Spes
Sub-Topik	Ol samting we i stap hapen long wol
Risol long en blong lesen	Blong pikinini i save abaot ren, win mo san. Mo oli save wanem ol i mas mekem o no mekem long taem blong wan emejensi (Olsem hevi ren, strong win woning mo taem blong strong sun).
Nem blong Aktifiti	<i>Bigfala Ren!</i>
Risen blong mekem aktifiti	Blong pikinini i lanem wanem blong mekem long taem blong hevi ren.
Ol Meteriol	Wan bigfala pikja blong hevi ren
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Sidaon long sekol blong introdusem lesen mo askem sam long ol open kwestin olsem: <ol style="list-style-type: none"> 1. Wanem nao yumi save mekem taem we hevi ren i foldaon? 2. Sapos yumi stap long kindy bae yumi mekem wanem? 3. Sapos yumi stap long riva, bae yumi mekem wanem? 4. Sapos yumi stap long rod bae yumi mekem wanem? • Afta tija i talem wan stori blong bigfala ren we i foldaon mo wota

	<p>i ron i ko long vilij insaed long ol haos.</p> <ul style="list-style-type: none"> • Taem stori i finis, tija mo ol pikinini i aktem wan pleplei abaot wanem ol man long vilij i mekem taem wota i ron kasem olgeta. Wanem nao bae oli mekem blong save stap sef. • Long en blong aktifiti ia bae ol pikinini i ridim o talem "Rain rain go away." <p><u>Sing sing</u></p> <p>Rain, rain, go away Come again another day Little children want to play around.</p> <p>Ren, ren yu go long we Kam bakegen long nara dei Mifala i wantem ple</p>
--	---

Eria blong Lan	Saens
Topik	Wol mo Spes
Sub-Topik	OI samting we i stap hapan long wol
Risol long en blong lesen	Blong pikinini i save abaot ren, win mo san. Mo oli save wanem ol i mas mekem o no mekem long taem blong weta emejensi (Olsem hevi ren, strong win warning mo seson blong sun).
Nem blong Aktifiti	Wan Hariken!
Risen blong mekem aktifiti	Blong pikinini i lanem wanem blong mekem long taem blong strong win.
OI Meteriol	Pikja blong strong win
OI Step Blong Mekem Aktifiti	<p>Sidaon long sekol blong introdusem lesen mo askem sam long ol open kwesten olsem:</p> <ol style="list-style-type: none"> 1. Wanem nao yumi mas mekem taem we win i strong? 2. Sapos yu stap andanit long wan wud, wan kokonas tree, long solwota, o long haos wanem nao yu mas mekem taem wan strong win i kam? 3. Long taem blong strong win olsem wan saeklon, wanem nao ol paren blong yufala i stap mekem? <p>Talem wan stori long ol pikinini abaot wan strong win olsem saeklon.</p>

	Afta tija mo ol pikinini i aktem wan pleplei abaot wanem bae oli mas mekem taem we yumi harem woning blong wan saeklon. Wanem nao yumi mas mekem rere bifo strong win i kasem yumi. Long en, tija i save lanem wan sing sing blong win long ol pikinini.
--	--

Ol Laning Senta

Wota Senta: 1. Putum sam tin we i gat ol smol smol hol andanit mo wan dis wota. Ol pikinini i usum blong kasem wota mo luk hao nao ren i stap foldaon.	Musik Senta: 1. Singim singsing ia "Rain Rain," wetem ol lokol instramen.	Lanwis Senta: 1. Helpem ol pikinini blong mekem wan lis blong wanem blong mekem bifo mo afta long wan hariken.
Sanbis Senta: 1. Pikinini i mekem wan sampol blong rod blong riva long sanbis mo karem ol kontena blong wota mo kavsaetem long rod blong wota ia blong preten se riva i ron.	Hom Senta: 1. Aktem olsem wanem ol famili memba blong olgeta long haos oli stap mekem taem wan hariken i stap kam.	

LAEF INSAED LONG KOMUNITI

Eria blong Lan	Laef insaed long wan komuniti
Topik	Helti Laef
Sub-Topik	Evriwan i mas stap helti mo komuniti tu
Risol long en blong lesen	Luk save ol filing blong glad, harem nogud, fraet mo sapraes long nara man mo hem wan.
Nem blong Aktifiti	OI Filing
Risen blong mekem aktifiti	Pikinini i lanem ol difren fes we i talem difren filing.
OI Meteriol	Wan posta blong ol pikja blong ol filing
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Tija i introdusem lesen aboat ol filing mo askem ol pikinini abaot wanem oli save long toktok ia filing. Tija i givim wan eksampol sapos ol pikinini i no save gud. Mekem wan lis blong ol filing ia long blakbod o wan jat. Afta tija i soem pija blong ol difren filing ia long ol pikinini mo eksplenem gud long olgeta mo tu mekem ol ekspresen blong ol filing ia long fes blong hem.

Eria blong Lan	Laef insaed long wan komuniti
Topik	Helti Laef
Sub-Topik	Evriwan i mas stap helti mo komuniti tu
Risol long en blong lesen	Luk save ol filing blong glad, harem nogud, fraet mo sapraes long nara man mo hem wan.
Nem blong Aktifiti	Filing kompetisen
Risen blong mekem aktifiti	Pikinini i lanem ol difren fes we i talem difren filing.
OI Meteriol	Jat blong filing
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Long sekol taem, tija i eksplenem se bae oli soem ol filing long fes blong olgeta we oli bin tokabaot long las lesen. Tija i divaedem ol pikinini long tu grup. Bae wanwan pikinini long wanwan grup i mekem wan ekspresen long fes blong hem taem i wokabaot olbaot insaed long klasrum afta ol narafala pikinini long nara grup i kesem se wanem nao nem blong filing ia. Sapos oli no kasem, poen blong grup ia mo sem grup i soem wan mo filing. Sapos oli kasem be nekis memba blong narafala grup. Oli mekem olsem kasem taem tija i luk se evri wan oli save gud ol filing ia.

Ol Laning Senta

Riding Senta: 1. Putum posta we ol pikinini i save tokabaot abaot ol fes we i soem difren filing. Eksampol: 4 . . - smile	Dro mo Raeting Senta: 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong dro pikja blong ol fes blong difren filing.	Krietifiti Senta: 1. Putum ol difren fes we tija i droem i stap long katon, ol kaen flaoa, glu, sisis mo eni samting we pikinini i save usum blong peistem folet droing long ol katon ia blong soem ol difren filing.
Musik Senta: 1. Putum sam posta blong singsing i go antap blong ol pikinini i singsing blong soem se singsing tu i save mekem man i hapi.		

Eria blong Lan	Laef insaed long wan komuniti
Topik	Helti Laef
Sub-Topik	Evriwan i mas stap helti mo komuniti tu
Risol long en blong lesen	Mekem ol isi rul blong haejin mo save mekem ol stret aksen blong save stap helti mo sef. Mo tu faenemaot ol kakae we i sef blong kakae.
Nem blong Aktifiti	Gudfala kakae
Risen blong mekem aktifiti	Blong pikinini i lanem mo save se ol lokol kakae i helti mo i save helpem olgeta. Mo kakae blong stoa o kakae we i stap long ol plastik o paket i no helti mo i no save helpem olgeta.
Ol Meteriol	<ol style="list-style-type: none"> 1. Posta blong "Helti Kakae Blong Yumi Evriwan" 2. Pepa 3. Kala pensil
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija i askem ol pikinini blong mekem sekol taem, afta oli talem nem blong ol kakae mo dring (we oli laekem tumas) long tu (2) laen - wan laen blong ol kakae mo dring we i aelan kakae o lokol

	<p>kakae (eg. ol frut, vejetebol, nat, ek, laplap, tuluk, fres mit, fis, kokonas). Namba tu (2) laen hemi blong ol kakae blong stoa o hemia we i stap long paket (eksampol raes, tin mit, biskit, twisti, jus).</p> <ul style="list-style-type: none"> • Afta eksplenem se ol aelan o lokol kakae ia oli gud blong kakae mo dring from oli gat fulap gudfala samting insaed we i save helpem bodi blong olgeta i gro, lan, plei mo stap helti oltaem. Be ol kakae blong stoa i no gat fulap samting insaed long olgeta blong helpem bodi blong olgeta mo oli save mekem yumi sik. Mekem se yumi mas kakae nao ol aelan o lokol kakae. • Afta long laen blong lis blong kakae blong stoa, tija i askem ol pikinini blong talem nem blong wan kakae we oli save kakae blong tekem ples blong kakae blong stoa mo tija i raetem long saed blong hem. • Tija i putum posta blong '<i>Helti Kakae Blong Yumi Evriwan</i>' i go antap mo soem long ol pikinini se hemia nao ol helti kakae, mo i no gat kakae blong stoa long hem. • Mo tija i askem pikinini blong droem wan kakae o dring blong hem (hemia we hemi laekem tumas) mo kalarem gud. Afta tija i karem ol pikja blong ol pikinini mo putum i go antap long wol blong klasrum o hom senta. <p>Oi naraefala plan blong save mekem.</p> <ul style="list-style-type: none"> • Enkarejem ol pikinini blong karem i kam long skul everidei ol aelan o lokol kakae o dring blong stap kakae long skul. • Wetem lesen ia, tija i save karem ol pikinini tu i go long wan kantin o stoa kolosap blong tija i tokbaot ol kakae we i no gud long saed blong gudfala helt blong olgeta.
--	---

Oi Laning Senta

Riding Senta:	<p>Hom Senta:</p> <ol style="list-style-type: none"> Putum long tebol o flo ol tru aelan kakae o sapos i no gat, ol kiaman pleplei samting olsem lif, flaoa etc.. blong ol pikinini i pleplei wetem blong kukum olgeta. Taem oli stap pleplei oli usum nomo ol nem blong aelan o lokol kakae. 	<p>Krietifiti Senta:</p> <ol style="list-style-type: none"> Putum ol pepa, pensil mo kreon blong ol pikinini i tingbaot wan aelan o lokol kakae o dring mo droem sep blong hem.
Maket Senta:		

ol pikinini i salem mo pem taem oli stap pleplei. Sipos i no gat ol tru aelan kakae, usum sam objek blong kiaman se hemia ol aelan kakae o dring		
---	--	--

Eria blong Lan	Laef insaed long wan komuniti
Topik	Helti Laef
Sub-Topik	Muvmen mo Pleplei
Risol long en blong lesen	Tekem pat long ol aktifiti blong ae mo han.
Nem blong Aktifiti	Ae pikja
Risen blong mekem aktifiti	Blong enkarejem pikinini blong luk save se ae hem wan impoten pat blong bodi we i helpem yumi blong save muvmuv o pleplei gud.
OI Meteriol	<ol style="list-style-type: none"> 1. OI pikja o namba long kad 2. Toj
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Long sekol taem tija i introdusem lesen blong saenem wan toj laet mo askem ol pikinini blong usum ae blong olgeta blong folem wea ples laet i stap saen long hem. • Eksplenem se ae hemi impoten long wan gem mo long laef from hemi stap soem stret samting long yumi from trabol mo nara samting. • Afta tija i soem wan pikja blong wan namba/leta/anamol mo pikinini i putum wan han blong hem blong blokem wan ae, nara ae bae hemi lukluk long hem. • Taem hemi luk pikja bae hemi dro long ea wetem han blong hem o mekem noes blong anamol ia. • Blong finisim lesen ia bae ol pikinini i mekem aksen blong poem ia: <p>Mi gat tu raon ae. Mi lukluk long hem. Mi luk wan bigfala tri. Mi luk wan fis i swim long sol wota.</p>

Eria blong Lan	Laef insaed long wan komuniti
Topik	Helti Laef
Sub-Topik	Muvmen mo Pleplei
Risol long en blong lesen	Tekem pat long ol aktifiti blong ae mo han.
Nem blong Aktifiti	Blaen fol
Risen blong mekem aktifiti	Blong enkarejem pikinini blong luk save se ae hem wan impoten pat blong bodi we i helpem yumi blong save muvmuv o pleplei gud.
Ol Meteriol	<ol style="list-style-type: none"> 1. Kaliko 2. Rop 3. Ol loli o nara samting 4. Sisis
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Long sekol taem askem evriwan i satem ae mo bae yu stap tingting se yu luk wan samting mo diskraebem afta letem ol nara pikinini i traem talem se wanem ia. • Afta karem wan rope mo hangem loli mo nara samting long hem. • Fasem long tu stik we i gat spes blong pikinini i save wokbaot blong go karem ol samting we oli hang long hem. • Fasem ae blong pikinini mo tanem hem raon tu taem mo letem hem i wokbaot i go long laen mo usum sisis blong katem wan samting mo karem. • Gem ia i kontiniu kasem evriwan i tekem pat.

Ol Laning Senta

Riding Senta: 1. Putum wan posta blong ae we ol pikinini i save lukluk mo tokabaot.	Droing Senta: 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong dro pikja blong eni samting we oli luk wetem ae blong olgeta naoia we i stap muv.	Musik Senta: 1. Putum jat blong singsing ia "Head, Shoulder, knees and toes" blong ol pikinini i singisng long hem.
Neija Senta: 1. Plei gem ia "I spy with my two eyes" Eksampol: Mi luk wan samting kala blong hem i blak hemi stap flae long naet. Wanem ia?	Wota Senta: 1. Putum ol samting i go insaed long wota mo fasem ae blong pikinini long wan kaliko mo askem hem blong pusum han long wota mo tekemaot wan samting mo talem nem blong samting ia.	

Eria blong Lan	Laef insaed long wan komuniti
Topik	Helti Laef
Sub-Topik	Muvmen mo Pleplei
Risol long en blong lesen	Blong muv mo balansem bodi long ol difren kaen wei mo aktifiti. Mo tu blong mekem ol isi rul blong sam simpol pleplei.
Nem blong Aktifiti	Antap o Daon
Risen blong mekem aktifiti	Pikinini i lanem se ol frut mo vejetebol i gro long karen mo hemi gud tumas blong planem mo kakae ol helti kakae long karen.
Ol Meteriol	Ol pikinini
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Tija i askem ol pikinini blong tingbaot wea ples ol frut mo vejetebol i stap gro. Mo tu oli tokbaot se wanem frut o vejetebol i gro hae (popo i hae olsem wan tri) mo wij wan oli gro daon (pamkin i gro daon) mo sam oli gro andanit long graon (kumala). Ol pikinini i save mekem tu ol aksen blong hao nao oli gro. Afta bae oli pleplei wan gem we nem blong hem 'Antap o Daon.' Taem tija i talem nem blong wan frut o vejetebol oli pikinini i stanap o sidaon folem wei we i gro. Eksampol sapos tija i talem wotamelon, everi pikinini i mas sidaon from i gro daon. Sapos pikinini i stanap hemi aot. Las pikinini i no aot hemi win.

Ol Laning Senta

Riding Senta: 1. Putum ol difren buk o posta abaot ol vejetebol o frut blong ol pikinini i save kam lukluk mo tokbaot.	Hom Senta: 1. Putum wan tin, lif, stik mo wota blong ol pikinini i pleplei kiaman se oli stap kuk long haos. Be sapos i gat ol tru samting blong kuk, putum blong ol pikinini i kukum ol aelan kakae.	Maket Senta: 1. Putum sam vejetebol o frut long wan tebol blong ol pikinini i pleplei kiaman se oli stap mekem maket.
---	--	--

Eria blong Lan	Laef insaed long wan komuniti
Topik	Helti Laef
Sub-Topik	Sefti
Risol long en	Usum ol tul blong haos long wan sef wei.

blong lesen	
Nem blong Aktifiti	OI Sefti Rul
Risen blong mekem aktifiti	Blong ol pikinini i save sam besik sefti rul bifo oli save usum ol tul blong haos olsem naef o sisis.
OI Meteriol	<ol style="list-style-type: none"> 1. Wan jat o posta 2. Maka
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija mo pikinini i diskasem ol sefti rul blong usum sisis mo naef long haos. • Tija i raetemaot ol rul ia i go long jat o posta mo putum i go long wol blong ol pikinini i stap tingabaot oltaem blong folem.

Eria blong Lan	Laef insaed long wan komuniti
Topik	Helti Laef
Sub-Topik	Sefti
Risol long en blong lesen	Usum ol tul blong haos long wan sef wei.
Nem blong Aktifiti	Lukaot long aksiden!
Risen blong mekem aktifiti	Usum ol tul blong haos long wan sef wei.
OI Meteriol	<ol style="list-style-type: none"> 1. Sisis 2. Pepa
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija i introdusem lesen mo askem long ol pikinini abaoat sam long ol sefti rul blong mas mekem taem oli usum sisis. • Tija i tekem wan sisis mo soem long ol pikinini mo eksplenem: <ol style="list-style-type: none"> 1. OI pat blong sisis 2. Olsem wanem blong holem mo kat wetem wan sisis 3. OI sefti rul blong usum sisis • Afta tija i givim pepa mo sisis long ol pikinini, askem olgeta blong katem ol pepa ia. • Tija i go araon blong helpem olgeta we oli no save olsem wanem blong usum sisis sefli.

OI Laning Senta

Hom Senta: 1. Putum sam stik olsem kiaman naef mo ol pikinini i karem, mekem aksen blong hem mo talem	Dro mo Raeting Senta: 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong dro pikja blong wan smol naef mo wan big naef mo	Krietifiti Senta: 1. Tija i helpem ol pikinini blong mekem o katem ol kiaman naef blong ol pikinini. 2. Putum sisis blong ol pikinini i usum mo katem sep blong
--	---	--

se long haos mama o papa i stap usum naef blong mekem wanem.	wan sisis. 2. Putum sisis, pepa mo pensil blong ol pikinini i trasem sisis.	wan naef long pepa o lif. 3. Putum sisis blong pikinini i usum mo katem sep blong wan flaoa wetem ol bigfala lif.
---	--	---

Eria blong Lan	Laef insaed long wan komuniti											
Topik	Laef Tugeta											
Sub-Topik	Pablik mo Komuniti Rilesensip (A)											
Risol long en blong lesen	Soem save long ol wok blong ol pikinini blong mekem insaed long wan famili.											
Nem blong Aktifiti	<i>Helpem famili</i>											
Risen blong mekem aktifiti	Blong enkarejem ol pikinini i luk save wanem ol wok we oli sapos blong mekem long famili blong olgeta.											
Ol Meteriol	<ol style="list-style-type: none"> 1. Jat blong singsing 2. Jat/Blakbod 3. Maka /jok 4. Pensel 5. Kala 											
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Lesen ia tija i statem wetem ol open kwesten abaot ol wanem wok nao ol pikinini i stap mekem long hom blong helpem family blong olgeta. • Afta tija i mekem tu lis olsem: <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%;">Wanem wok blong ol boe long famili</td> <td style="width: 50%;">Wanem wok blong ol gel long famili</td> </tr> <tr> <td>1. Karem smol smol faeawud</td> <td>1. Brum haos</td> </tr> <tr> <td>2. Kasem wota</td> <td>2. Brasem sospen</td> </tr> <tr> <td>3.</td> <td>3.</td> </tr> <tr> <td>4.</td> <td>4.</td> </tr> </table> <ul style="list-style-type: none"> • Afta tija i givim pepa long pikinini blong droem hem we i stap mekem wan wok yestedei aftenen taem skul i finis blong helpem famili blong hem. • Pikinini i karem pepa i go long haos blong soem long ol paren blong hem. Evriwan i lanem mo singim singsing ia "I have a little garden." <p><u>Singsing</u></p> <p>I have a little garden am working everyday And this is what I do then this is what I do</p> <p>I take my little knife and cut, cut, cut</p>		Wanem wok blong ol boe long famili	Wanem wok blong ol gel long famili	1. Karem smol smol faeawud	1. Brum haos	2. Kasem wota	2. Brasem sospen	3.	3.	4.	4.
Wanem wok blong ol boe long famili	Wanem wok blong ol gel long famili											
1. Karem smol smol faeawud	1. Brum haos											
2. Kasem wota	2. Brasem sospen											
3.	3.											
4.	4.											

	<p>And cut, cut, cut and cut, cut, cut I take my little knife and cut, cut, cut And cut, cut, cut, cut, cut</p> <p>Usum olgeta samting ia afta knife/cut, rake/clean, spade/dig etc...</p>
--	--

Eria blong Lan	Laef insaed long wan komuniti																				
Topik	Laef Tugeta																				
Sub-Topik	Pablik mo Komuniti Rilesensip (A)																				
Risol long en blong lesen	Soem save long ol wok blong ol pikinini blong mekem insaed long wan famili.																				
Nem blong Aktifiti	Helping Han																				
Risen blong mekem aktifiti	Blong enkarejem ol pikinini i luk save wanem ol wok we oli sapos blong mekem long famili blong olgeta mo go aplaem.																				
OI Meteriol	<ol style="list-style-type: none"> Pepa blong lis blong wok Pensel 																				
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Tija i raetemaot ol wok blong ol gel mo boe i go long ol smol smol pepa mo givim long ol pikinini blong karem i go long haos wetem help blong ol paren blong tikem wan box sapos pikinini blong hem i mekem wan long ol wok ia i stap long lis long sem aftenun. Long nekis dei pikinini i talemaot long evriwan wanem nao hemi mekem. Tija i karem lis ia mo kipim i stap blong kompearem wetem nekis taem. Lis ia tija i save givim wan taem long manis blong stap jekemap se ol pikinini i stap helpem ol paren blong olgeta o nogat. Mo tu tija i mas informem ol paren bifo i givimaot ol pepa ia. Lis ia bae i luk olsem: <table border="1"> <tr> <td>Wanem wok blong ol boe long famili</td> <td>Tik sapos mi mekem</td> <td>Wanem wok blong ol gel long famili</td> <td>Tik sapos mi mekem</td> </tr> <tr> <td>1. Karem smol smol faeawud</td> <td></td> <td>1. Brum haos</td> <td></td> </tr> <tr> <td>2. Kasem wota</td> <td></td> <td>2. brasem sospen</td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </table> <p>Ademap sam mo wok long lis we ol pikinini i talem se oli stap mekem long hom blong olgeta.</p>	Wanem wok blong ol boe long famili	Tik sapos mi mekem	Wanem wok blong ol gel long famili	Tik sapos mi mekem	1. Karem smol smol faeawud		1. Brum haos		2. Kasem wota		2. brasem sospen									
Wanem wok blong ol boe long famili	Tik sapos mi mekem	Wanem wok blong ol gel long famili	Tik sapos mi mekem																		
1. Karem smol smol faeawud		1. Brum haos																			
2. Kasem wota		2. brasem sospen																			

Ol Laning Senta

Riding Senta: 1. Putum posta blong ol memba blong wan famili we ol pikinini i save lukluk ridim mo tokabaot.	Dro mo Raeting Senta: 1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong dro pikja blong ol memba blong famili mo raetem nem blong olgeta.	Krietifiti Senta: 1. Redi long ol sid, lif o flaoa blong ol pikinini i somap olsem salusalu blong soem se olgeta i save helpem komuniti long ol kaen wok olsem.
Wota Senta: 1. Putum dis blong wota, ol kaliko, bras, timba mo sop blong ol pikinini i was olsem ol mama i stap mekem long haos.	Hom Senta: 1. Ol pikinini i save mekem ol preten pleplei blong aktem papa, mama mo bebe olsem long haos. 2. Sam oli save go karem faea wud. 3. Putum ol dolly o botel mo letem ol pikinini i pleplei wetem ol blong preten se ol bebe blong oli lukaotem olgeta olsem long haos we oli stap helpem ol mama.	

Eria blong Lan	Laef insaed long wan komuniti
Topik	Laef Tugeta
Sub-Topik	Pablik mo Komuniti Rilesensip (B)
Risol long en blong lesen	Tekem pat long diskasen insaed long klasrum se olsem wanem nao wanwan man insaed long komuniti i stap kontribuit long laef blong komuniti.
Nem blong Aktifiti	Helpem komuniti
Risen blong mekem aktifiti	Blong pikinini i luk save se blong wan komuniti i laef, i nidim pipol blong komuniti ia blong mas wok.
Ol Meteriol	1. Blakbod o jat 2. Jok o maka
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Aktifiti ia bae i hapen olsem wan diskSEN nomo long sekol taem blong karem tingting blong ol pikinini abaot ol wok blong wanwan grup blong ol man insaed long komuniti we i mekem se komuniti I wok gud oltaem. Diskasen ia i save folem sam pikja

	<p>olsem:</p> <p>Putum gud jat ia blong wok wetem long nekis lesen.</p>
--	---

Eria blong Lan	Laef insaed long wan komuniti
Topik	Laef Tugeta
Sub-Topik	Pablik mo Komuniti Rilesensip (B)
Risol long en blong lesen	Tekem pat long diskasen insaed long klasrum se olsem wanem nao wanwan man insaed long komuniti i stap kontribiut long laef blong komuniti.
Nem blong Aktifiti	<i>Wan Laef Komuniti</i>
Risen blong mekem aktifiti	Blong pikinini i luk save se blong wan komuniti i laef, i nidim pipol blong komuniti ia blong mas wok.
OI Meteriol	<ol style="list-style-type: none"> 1. Pepa 2. Pensel 3. Kala
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Lukluk long jat blong lesen we i pas long narafal dei, divaedem ol pikinini long fo(4) grup folem pikja we i stap. • Askem ol pikinini blong jusum wan pikja blong wok wetem afta oli droem ol man ia we oli stap mekem ol wok ia mo kalarem gud. • Afta tija i putumap wok blong olgeta antap mo presem olgeta from gudfala wok we oli mekem. • Askem ol pikinini blong singim singsing ia "We are one big happy family" blong finisim lesen ia.

OI Laning Senta

Blok/Sanbij Senta:	<p>Hom Senta:</p> <ol style="list-style-type: none"> 1. Redi long ol blok long sanbis blong pikinini i usum blong bildim wan haos blong wan famili long sanbij. Oli mekem haos blong silip, kijen, batrum etc... 2. Redi tu long polidron blong ol pikinini i save usum blong mekem sem aktifiti antap. 	<p>Wota Senta:</p> <ol style="list-style-type: none"> 1. Putum dis blong wota, ol kaliko, bras, timba mo sop blong ol pikinini i was olsem ol mama i stap mekem long haos.
Droing Senta:	<p>Krietifiti Senta:</p> <ol style="list-style-type: none"> 1. Putum pepa, pensil mo kala long tebol blong ol pikinini i save usum blong droem pikja blong papa, mama, mo nara memba blong famili. 	<p>Riding Senta:</p> <ol style="list-style-type: none"> 1. Putum posta we i gat nem blong ol memba blong famili blong ol pikinini i lukluk mo ridim.

Eria blong Lan	Laef insaed long wan komuniti
Topik	Laef Tugeta
Sub-Topik	Kea long envaeromen blong yumi
Risol long en blong lesen	Luk save ol samting long envaeromen blong skul mo lokol envaeromen olsem ol tri, insek mo anamol
Nem blong Aktifiti	Wanem nem blong mi?
Risen blong mekem aktifiti	Blong enkarejem ol pikinini i save ol samting insaed long wan skul mo lokol envaeromen mo gat ol gudfala tingting blong lukaotem gud olgeta.

OI Meteriol	<ol style="list-style-type: none"> 1. Blak Bod 2. Jok 				
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Askem ol pikinini blong oli givim sam long ol samting we oli ting se ol samting ia nao oli mekem wan skul mo lokol envaeromen. • Mekem tu lis olsem wetem pikja: <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 5px; vertical-align: top;">Skul Envaeromen</td> <td style="padding: 5px; vertical-align: top;">Lokol Envaeromen</td> </tr> <tr> <td style="padding: 5px; vertical-align: top;">Eg. tebol klasrum</td> <td style="padding: 5px; vertical-align: top;">Eg: kokonas Buluk Lised</td> </tr> </table> <ul style="list-style-type: none"> • Afta oli mekem lis ia bae tija i mekem wod gem long olgeta. • Bae hemi pikimap wanwan wod long tufala lis mo raetem be lego sam long ol leta blong wod ia mo askem wan pikinini i traem fulumap ol leta we i no stap mo talem nem blong samting ia. Eksampol: _____ b ____ I. Wod ia hemi t e b o I. Kontinu long gem ia kasem taem evri wan i gat janis blong tekem pat. 	Skul Envaeromen	Lokol Envaeromen	Eg. tebol klasrum	Eg: kokonas Buluk Lised
Skul Envaeromen	Lokol Envaeromen				
Eg. tebol klasrum	Eg: kokonas Buluk Lised				

Eria blong Lan	Laef insaed long wan komuniti
Topik	Laef Tugeta
Sub-Topik	Kea long envaeromen blong yumi
Risol long en blong lesen	Luk save ol samting long envaeromen blong skul mo lokol envaeromen olsem ol tri, insek mo anamol
Nem blong Aktifiti	Wanem nem blong mi?
Risen blong mekem aktifiti	Blong enkarejem ol pikinini i save ol samting insaed long wan skul mo lokol envaeromen mo gat ol gudfala tingting blong lukaotem gud olgeta.
OI Meteriol	No gat
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija i eksplenem long ol pikinini se aktifiti blong lesen ia hemi blong oli mekem ol aksen o talem wan ridel blong eni samting long envaeromen mo ol narafala pikinini bae i talemaot wanem nao nem blong samting ia. • Be fastaem tija i askem long ol pikinini abaot wanem nao nem blong sam long ol anamol, tri o eni samting long skul mo lokol envaeromen. • Afta tija i givim taem long ol pikinini blong tingabaot wanem blong mekem afta wanwan pikinini i kam mekem aksen o talem ridel blong hem. • Tija i mekem sua se evriwan i gat janis mo tekem pat. Tu

	<p>eksampol hemia: Aksen - Mekem noes blong buskat i krai. Wanem nem blong mi?</p> <p>Ridel - Mi wan bigfala tri we ol rus blong mi i stap hang hang. Oi sids blong mi i smol be fulap pijin i laekem kam spel long mi. Wanem nem blong mi?</p>
--	---

Ol Laning Senta

Dro mo Raeting Senta:	Blok Senta:	Lanwis Senta: Eksampol:
<p>1. Redi long pepa o katon, kala mo pensil blong ol pikinini i droem pikja blong ol samting long skul mo lokol envaeromen.</p>	<p>1. Pikinini i usum ol blok blong mekemap ol samting olsem tebol mo jea.</p> <p>2. Pikinini i usum ol blok long sanbij senta blong mekem wan klasrum o eni samting long skul o lokol envaeromen.</p>	<p>1. Tija i helpem pikinini blong mekem sam rul blong olsem wanem blong lukaotem ol samting insaed long klasrum.</p> <ul style="list-style-type: none"> • Mi mas leftemap tebol taem mi wantem muvem. • Mi mas givim gud pensil long fren blong mi.
Neija Senta:		
<p>1. Tija i helpem ol pikinini blong planem sam sid insaed long plastik mo stap lukaotem gud evridei blong wotarem.</p>		

Eria blong Lan	Laef insaed long wan komuniti
Topik	Laef Tugeta
Sub-Topik	Spirijual mo Karekta Developmen
Risol long en blong lesen	Pikinini i tekem pat lo rilijes aktifiti.

Nem blong Aktifiti	Wan strenja
Risen blong mekem aktifiti	Blong mekem se pikinini i lanem mo talemaot ol bilif blong hem taem hem i stap tekem pat long ol aktifiti wetem ol nara pikinini.
OI Meteriol	<ol style="list-style-type: none"> 1. Baebol 2. Seleksen blong ol flaoa mo lif, 3. Sisis 4. Ribon 5. Smol kad (wetem gift message lo hem)
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Long sekol taem tija i introdusem toktok ia luv. • Mo Baebol i talem se yumi mas luvem evriman. Mo wan flaoa i soemaot luv blong Papa God. • Taem wan man i harem no gud o i sik yumi mas go visitim hem mo givim flaoa long hem blong soem luv blong yumi mo Papa God long hem blong hemi glad bakegen. • Tija i talemaot aktifiti ia se bae oli mekem sam flaoa blong givim long ol difren grup blong ol man long komuniti mo raetem mesej ia long kad se: "Mi mo Papa God i luvem yu." • Divaedem ol pikinini lo 4 grup. Grup 1. Mekem flaoa presen blo wan sik person. Grup 2. Mekem flaoa presen blo wan spesel fren. Grup 3. Mekem flaoa presen blo ol paren. Grup 4. Mekem flaoa presen blo wan abu. Afta long aktifiti ia sipos i gat taem ol pikinini i save karem ol presen ia i go blong kivim long ol grup blong ol man ia.

Eria blong Lan	Laef insaed long wan komuniti
Topik	Laef Tugeta
Sub-Topik	Spirijual mo Karekta Developmen
Risol long en blong lesen	Pikinini i tekem pat lo riliges aktifiti.
Nem blong Aktifiti	Papa God i mekem evri samting
Risen blong mekem aktifiti	Blong mekem se pikinini i lanem mo talemaot ol bilif blong hem taem hem i stap tekem pat long ol aktifiti wetem ol nara pikinini.
OI Meteriol	Posta blong singsing
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • OI pikinini i sidaon lo mat mo singim wan kores fastaem. • Afta ol pikinini i tokabaot ol samting araon long olgeta we Papa

	<p>God i mekem long taem we hemi mekem wol ia.</p> <ul style="list-style-type: none"> • Blong finisim aktifiti ia bae evriwan i singim singsing ia "Hu i mekem ol flaoa." <p><u>Singsing</u></p> <p>Hu i mekem ol flaoa, ol flaoa, ol flaoa?(x2) Hu i mekem ol flaoa, Hemia Papa God. (Save usum ol narafala samting olsem: ol pijin, solwota, animol, ol papa, ol mama, yu mo mi)</p>
--	--

Ol Laning Senta

Lanwis Senta: 1. Pikinin i tokabaot some stori we hem i lanem long Sunday/Sabbath school.	Pasel mo Gem Senta: 1. Plei bingo long nem blong ol gudfala fasin eg. Luv, pis, joy etc..	Hom Senta: 1. Plei ol mama/pikinini oli karem ol samting blong go visitem wan sik man singsing kores mo prea wetem hem. 2. Plei go long bus blong pikmap faeawud blong helpem wan olfala.
Musik Senta: 1. Singim ol singsing we i save helpem ol man taem oli stap harem nogud.	Wota Senta: 1. Plei blong karem wota blong wan sik man o wan olfala.	

Eria blong Lan	Laef insaed long wan komuniti
Topik	Ol wei blong Laef
Sub-Topik	Kaljarol fasin mo identiti blong yumi
Risol long en blong lesen	Tekem pat blong mekem kakae long lokol stael.

Nem blong Aktifiti	Laplap kabis (Simboro)
Risen blong mekem aktifiti	Blong mekem se ol pikinini i no lusum ol fasin blong mekem kakae long lokol fasin. Mo tu blong ol pikinini i save gud ol kaljarol identiti blong olgeta.
OI Meteriol	<ol style="list-style-type: none"> 1. Aelan kabis 2. Banana o maniok (Yam mo taro i save sikrasem olgeta) 3. Kokonas 4. Sospen 5. Faeawud
OI Step Blong Mekem Aktifiti	Long sekol taem askem ol pikinini se oli stap mekem o luk mama blong olgeta i stap mekem simboro o rolem banana long kabis long haos. Tija i talemaot long olgeta se long lesen ia bae oli mekem simboro. Tija i givimaot ol wok blong wanwan pikinini i mekem blong preparem simboro. Taem oli stap mekem ol wok ia, tija bae i stap eksplenem long olgeta hao mo from wanem nao oli stap mekem ol wok ia. Taem simboro i redi, evriwan i singim sing sing ia "Taem blong kakae" mo evriwan i kakae.

Eria blong Lan	Laef insaed long wan komuniti
Topik	OI wei blong Laef
Sub-Topik	Kaljarol fasin mo identiti blong yumi
Risol long en blong lesen	Tekem pat blong mekem kakae long lokol stael.
Nem blong Aktifiti	Rusum kakae
Risen blong mekem aktifiti	Blong mekem se ol pikinini i no lusum ol fasin blong mekem kakae long lokol fasin. Mo tu blong ol pikinini i save gud ol kaljarol identiti blong olgeta.
OI Meteriol	<ol style="list-style-type: none"> 1. Taro, banana or eni samting blong rusum. 2. Masis 3. Faeawud 4. Sel blong kokonas/sel blong solwota
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Bifo lesen ia tija i askem ol pikinini blong kam wetem wanwan kakae blong rusum. Long sekol taem tija i jek se evriwan i kam wetem wan lokol kakae blong rusum. • Afta tija i talemaot wanem blong bae oli mekem blong lesen ia. Evriwan i go aotsaed mo tija i mekem faea wetem help blong ol pikinini blong pikmap ol faea wud i kam. • Tija bae i talem wanem taem blong ol stat blong rus. Tija bae i mekem sua se ol pikinini i stap sef aot long faea. • Mo tu tija bae i talem long ol pikinini wanem blong mekem. Sapos tija i luk se sam long ol pikinini ia i no rusum gud blong olgeta, tija bae i helpem olgeta. • Long en, evriwan i kakae.

Eria blong Lan	Laef insaed long wan komuniti
Topik	OI wei blong Laef
Sub-Topik	Kalja mo identiti blong yumi
Risol long en blong lesen	Tekem pat long ol kaen kastom aktifiti blong famili o komuniti. Luk save mo tokbaot sam long ol lokol fasin blong mekem kakae.
Nem blong Aktifiti	Tri Kaen Kakae
Risen blong mekem aktifiti	Pikinini i save se ol lokol o aelan kakae i helpem bodi blong olgeta long tri (3) difren wei mo hemi impoten blong kakae ol kakae blong trifala grup blong kakae ia evridei.
OI Meteriol	<ol style="list-style-type: none"> 1. Posta blong "Helti Kakae Blong Yumi Evriwan" 2. OI aelan kakae we ol pikinini i karem kam long skul 3. Wan bigfala plet o lif banana/laplap
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Wanwan pikinini i karem wan lokol o eni aelan kakae i kam blong oli serem (olsem wan frut, wan pandel pinat o eni nat, eg we i tan finis, krin kokonas, mit o vejetebol we oli kukum finis, laplap, tuluk mo vejetebol we oli no kukum iet). • OI pikinini i wasem han blong olgeta. • OI pikinini i sidaon long sekol mo putum kakae we oli karem long wan plet o lif banana long midel blong olgeta mo talem nem blong kakae we oli karem (e.g. kokonas i kam long wan tri, eg we i tan i kam long wan woman faol). • Afta tija i usum 'Helti Kakae Blong Yumi Evriwan' posta, blong eksplenem se ol lokol o aelan kakae i helpem bodi blong yumi long tri (3) wei: <ul style="list-style-type: none"> a. Givim paoa - givim yumi paoa blong pleplei mo lan b. Blokem sik - blokem yumi blong no sik c. Bildimap bodi - helpem yumi blong gro strong • Tija i talem tu se ol kakae ia nao yumi nidim evridei blong givim yumi paoa, blokem yumi long sik mo mekem yumi gro. • Tija i usum posta ia blong soem sam eksapol blong ol aelan o lokol kakae we oli blong ol tri difren grup ia - ol hevi mo klia kala kakae i givim bodi blong yumi paoa, ol kala frut mo vejetebol i blokem yumi long sik mo ol kakae we oli kam long animol olsem mit, eg mo nat i helpem yumi gro. • Afta ol pikinini i arenjem ol kakae we oli karem i kam long tri difren grup (paoa, blokem sik mo gro) mo putum olgeta long plet o lif banana. OI kakae olsem laplap we i gat fulap nara kakae i stap long hem, ol pikinini nao oli diskas blong putum olgeta long wanem grup. • Tija i askem ol pikinini se wanem bae i hapen sipos oli no kakae ol kakae we i stap long trifala plet ia o long trifala grup blong

	<p>kakaea ia. Givim taem blong ol pikinini i tokbaot.</p> <ul style="list-style-type: none"> • Ol pikinini i gat wan taem blong mekem klas piknik wetem ol kakae we oli karem. Oli mas testem ol kakae ia long trifala grup o plet. • Tija i presem ol pikinini long wanem we oli mekem.
--	--

OI Laning Senta

Riding Senta:	Dro mo Raeting Senta:	Krietifiti Senta:
<p>1. Putum ol buk abaoat ol lokol kakae we pikinini i save lukluk, ridim motokabaot.</p> <p>2. Putum posta blong aelan kakae we ol pikinini i save tokabaot.</p>	<p>1. Putum long tebol o flo ol pepa mo kreon blong pikinini i save usum blong dro pikja blong ol lokol kakae we oli laekem tumas.</p>	<p>1. Putum ol sisis mo pepa o lif o katon blong pikinini i save katemaot sep blong ol kakae long Karen.</p>
Hom Senta:	Dramatik Laning Senta:	Wota Senta:
<p>1. Tija i helpem ol pikinini blong mekem wan laplap o jusum wan nara lokol fasin blong mekem kakae.</p>	<p>1. Pikinini i preten mo aktem olsem wanem blong preparem o kukum wan wei blong mekem lokol kakae mo ol narawan bae oli kes.</p> <p>2. Putum ol lokol kakae mo pikinini i preten se oli stap salem ol kakae ia long maket.</p>	<p>1. Putum sam aelan kakae i redi i stap mo helpem ol pikinini blong wasem ol kakae ia i klin mo wasem han bifo oli jes mekem.</p>

Eria blong Lan	Laef insaed long wan komuniti
Topik	OI wei blong Laef
Sub-Topik	Lukim Art
Risol long en blong lesen	Faenem ol difren kaen wei blong usum ol meterial blong art mo dro blong talemaot wan aedea o stori
Nem blong	Kakae wan renbo

Aktifiti	
Risen blong mekem aktifiti	Pikinini i lanem se kakae difren kala frut mo vejetebol i impoten blong stap helti oltaem
OI Meteriol	<ol style="list-style-type: none"> 1. Wan bigfala posta pepa we i gat kala blong renbo long hem 2. OI pepa blong dro 3. Kala pensil 4. Wan posta blong "Helti Kakae Blong Yumi Evriwan"
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Fastaem tija i askem ol pikinini blong talem ol nem blong frut mo vejetebol we oli stap kakae long haos, luk long karen o maket. • Afta pikinini i droem wan pikja blong wan frut o vejetebol we oli bin talem mo kalarem folem kala blong hem mo katemaot. • Taem pikinini i finis, hemi go pestem pikja blong hem long stret kala blong renbo we i stap long bigfala posta we tija i piperem i stap finis olsem pikja andanit. Eksapol red tomato i go long red kala o aelan kabis i go long krin kala <ul style="list-style-type: none"> • Afta long wok ia tija i tekem ol pikinini i kam mo eksplen long olgeta hao blong usum "Helti Kakae Blong Yumi Evriwan" posta, mo talemaot se ol frut mo vejetebol we oli gat kala oli blokem yumi long sik. OI vejetebol we kala blong olgeta i waet mo hevi (manioc, taro) oli no blokem yumi long sik be oli givim paoa long bodi blong yumi. Mo ol difren kala frut mo vejetebol i save blokem yumi long ol sik long ol difren wei evri dei taem yumi stap kakae olgeta mo yumi talem se 'Kakae wan renbo' <ul style="list-style-type: none"> - Red kakae i helpem yumi blong tingbaot samting mo blokem bodi blong yumi insaed blong bae i no save nogud - Orenj mo yelo kakae i helpem yumi blong lukluk mo harem gud bakegen taem yumi sik - Krin kakae i helpem ol bebe blong gro, lukluk mo helpem skin blong yumi i gud bakegen - Blu mo pepol kala i helpem yumi blong tingbaot samting mo blokem bodi blong yumi insaed blong bae i no save nogud

Eria blong Lan	Laef insaed long wan komuniti
Topik	OI wei blong Laef
Sub-Topik	Lukim Art
Risol long en blong lesen	Eksplorem ol difren kaen uses blong meterial long art mo dro blong talemaot wan aeeda o stori
Nem blong Aktifiti	Kakae wan renbo
Risen blong mekem aktifiti	Pikinini i lanem se kakae difren kala frut mo vejetebol i impoten blong stap helti oltaem

Ol Meteriol	<ol style="list-style-type: none"> 1. Ol pepa blong dro 2. Kala pensil 3. Wan posta blong "Helti Kakae Blong Yumi Evriwan"
Ol Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija mo pikinini i lukluk bak long fes lesen blong sem topik ia mo go tru long hem folem ol kwesten we tija i askem long olgeta olsem: <ol style="list-style-type: none"> 1. Wanem kakae kala blong hem i red? blu? krin?..... 2. Ol red kakae i mekem wanem long bodi blong yumi? etc.... • Afta tija i eksplenem se long ol taem blong kakae naoia long haos, ol plet kakae blong olgeta i mas gat kala blong renbo long olgeta. Mo tija i go hed blong talem se aktifiti blong olgeta naoia i blong oli dro wan plet mo droem ol difren kala kakae long plet mo kalarem. • Tija i muv raon mo helpem olgeta mo askem ol pikinini ia blong karem ol pikja ia mo go soem long ol papa mo mama blong olgeta long haos. • Tija i presem evriwan.

Ol Laning Senta

Hom Senta:	Maket Senta:
<ol style="list-style-type: none"> 1. Putum ol difren kala lif o flaoa, sel kokonas mo stik blong ol pikinini i preten blong kukum wan renbo sup o renbo salat 	<ol style="list-style-type: none"> 1. Askem ol pikinini blong karem ol difren kala frut o vejetebl i kam long skul mo putum long maket senta blong ol pikinini i tokbaot mo pleplei salem olgeta.

Eria blong Lan	Laef insaed long wan komuniti
Topik	Ol wei blong Laef
Sub-Topik	Lukim Art
Risol long en blong lesen	Dro blong mekem wan ekspresens blong givim wan tingting o blong talem wan stori.
Nem blong Aktifiti	Hapi Fes
Risen blong mekem aktifiti	Blong provaedem janis long ol pikinini blong save talemaot ol tingting blong olgeta tru long droing we oli mekem.
Ol Meteriol	<ol style="list-style-type: none"> 1. Posta blong sing sing 2. Pepa 3. Balun 4. Kaliko 5. Lif 6. Kala/peint.

OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Stat blong introdusem aktifiti ia long sekol taem wetem sing sing ia "Mama Jenny." Afta long sing sing ia askem long ol pikinini se from wanem nao yumi stap harem gud? Nogud? Kros? Mo taem yumi stap gat ol filing ia lukluk long fes blong yumi pikja blong hem i olsem wanem? Askem sam pikinini blong soem long aksen. Tija bae i talemaot aktifiti blong olgeta se tedei bae yumi peintem/dro long pepa/balun/kaliko/kad ol fes blong yumi. Eksplenem long pikinini se hemi mas droem filing long fes blong hem tedei se i glad, kros mo harem nogud. Afta bae hemi stori long tija mo talem se from wanem? Long en blong lesen, ol pikinini bae i mekem presentasen blong pikja blong fes blong hem long evriwan. <p><u>Singsing (Tune: Miss Polly)</u></p> <p>Mama Jenny i gat wan doli we i sik, sik, sik I ringem dokta blong i kwik, kwik, kwik Dokta i kam wetem basket mo hat Mo i nok, nok, long doa wetem bang, bang, bang I lukluk doli mo i sekem hed blong hem Jenny yu mas tekem hem i go silip Bae mi tekem meresin i kam, kam, kam Blong doli i dring, dring, dring.</p>
------------------------------	---

Eria blong Lan	Laef insaed long wan komuniti
Topik	OI wei blong Laef
Sub-Topik	Lukim Art
Risol long en blong lesen	Dro blong mekem wan ekspresens blong givim wan tingting o blong talem wan stori.
Nem blong Aktifiti	Special Kakae
Risen blong mekem aktifiti	Blong provaedem janis long ol pikinini blong save talemaot ol tingting blong olgeta tru long ol pikja we oli lukim.
OI Meteriol	<ol style="list-style-type: none"> Pikja blong kakae blong kalarem Wan basket Sikis difren local kakae Jat blong peistem ol kakae Jat blong singsing mo poem
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Long introduksem bae evriwan i pleplei long wan gem. Tija i karem wan basket mo putum faev difren kakae insaed long hem. Tija i diskraebem wanwan kakae ia insaed long basket mo letem pikinini i gesem nem blong kakae ia. Taem gem i finis askem ol pikinini blong talem se wanem oli

	<p>kakae long snak taem, wanem oli kakae long naet mo wanem oli kakae long moning.</p> <ul style="list-style-type: none"> • Tija i givim pepa we i gat pikja blong ol kakae i stap long hem mo askem pikinini blong kalarem ol kakae we i hemi kakae nomo. Tija i go raon blong toktok wetem ol pikinini mo presem ol from wok blong olgeta. • Tija bae i katem pikja mo peistem long jat (Sapos oli no kala bae oli pikemap ol pikja blong kakae long ol kad mo soem or peistem long jat tugeta wetem tija). • Blong finisim aktifiti ia, tija i rid wetem ol pikinini ol kakae long jat blong oli luk save wanem nara grup i kakae. Afta evriwan i ridim wan poem. <p><u>Poem</u></p> <p>Mi save dro Mi save dro Wetem kumala mo laman Mi save dro gudfala kakae</p>
--	--

OI Laning Senta

Riding mo Gem Senta: 1. Plei bingo long nem blong ol difren aelan kakae.	Peinting Senta: 1. Redi long stro, peint mo pepa. Mekem blo peinting.	Krietifiti Senta: 1. Somap flaoa blong hangem long wan man. 2. Redi long glu, sanbis/so das, pepa blong oli mekem kolas long ol pikja blong ol aelan kakae.
Neija Senta: 1. Wokabaot long bij o skul yad o bus blong pikimap ol art meteriol.	Dro mo Raeting Senta: 3. Tresem finga mo kala long hem.	Wota mo Sanbij Senta: 1. Dro eni pikja long sanbij mo talem stori blong hem. 2. Redi long ol sid mo pikinini i mekem stori blong fis mo haos blong hem i usum long sanbis. 3. Putum botel o plastic blong pikinini i mekem paten blong wave long sanbis. 4. Redi long bambu o stok blong popo blong blo long wota.

Eria blong Lan	Laef insaed long wan komuniti
Topik	OI wei blong Laef
Sub-Topik	Mekem Art
Risol long en blong lesen	Tekem pat long ol isi danis mo muv long difren stael folem bit blong musik.
Nem blong Aktifiti	Danis taem!
Risen blong mekem aktifiti	Blong givim janis long pikinini blong tekpat long wan sing sing we i gat aksen blong danis.
OI Meteriol	<ol style="list-style-type: none"> 1. Pikja blong wan pikinini i danis o sam man i danis 2. OI sel blong solwota o navange (ol sid blong bus) we oli somap finis 3. Wan rol string
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> • Tija i introdusem wok blong olgeta abaat danis mo askem se hu ia long olgeta i laekem danis? Mo from wanem nao oli laekem danis? Tokbaot wetem ol pikinini mo soem pikja blong pikinini we i danis long olgeta. • Askem tingting blong ol pikinini abaat pikja usum sam long ol open kwesten ia: <ol style="list-style-type: none"> 1. Hu i stap danis? 2. Hemi stap danis wea? 3. Yu luk se hemi hapi? 4. Hemi stap danis long wan lafet o long haos nomo? <ul style="list-style-type: none"> • Afta tija i lanem wan sing sing mo aksen blong hem long ol pikinini mo askem long olgeta blong helpem tija blong oli mekem tugeta. • Taem oli save gud, oli usum ol sel blong solwota we oli somap finis mo fasem raon long leg mo han blong olgeta blong i save bang bang taem oli stap danis. • Tija mo pikinini bae oli mekem aktifiti ia kasem taem we ol pikinini i save gud. <p>Singsing : (Tune - If you happy and you know it)</p> <p>Sapos yu laekem danis, yumi danis Danis, danis, danis (aksen) Sapos yu laekem danis, yumi danis Danis, danis, danis (aksen) Hemi mekem yumi glad Yumi danis, danis, danis Sapos yu laekem danis, yumi danis</p>

Eria blong Lan	Laef insaed long wan komuniti
Topik	OI wei blong Laef

Sub-Topik	Mekem Art
Risol long en blong lesen	Tekem pat long ol isi danis mo muv long difren stael folem bit blong musik.
Nem blong Aktifiti	Bambu Danis
Risen blong mekem aktifiti	Blong provaedem wan janis blong ol pikinini i eksperiensem kastom danis.
OI Meteriol	<ol style="list-style-type: none"> Pikja blong bambu/Wan tru bambu 2 stick blong bangem long bambu
OI Step Blong Mekem Aktifiti	<ul style="list-style-type: none"> Fastaem soem pikja blong wan bambu o tekem wantru bambu mo mekem diskasen wetem pikinini abaat ol yuses blong bambu. Afta tija i faenem wan bit/ritim mo kilim bambu folem. Soem ol pikinini olsem wanem blong kilim bambu mo sem taem tu danis folem. Afta tija mo pikinini i gohed long aktifiti kasem taem we ol pikinini i save gud.

OI Laning Senta

Musik Senta:	Krietifiti Senta:	Droing Senta:
<p>1. Pikinini i singim ol singsing wetem ol instramen mo danis folem tu.</p>	<p>1. Putum string mo ol sid blong ol pikinini i somapem olgeta blong tanis wetem.</p> <p>2. Mekem ol lif kokonas o banana o pandanas blong danis wetem</p>	<p>1. Pikinini i droem pikja blong wan man i stap tanis kastom</p>
Riding Senta:		
<p>1. Putum ol buk, nius pepa o magasin we ol man i danis blong pikinini i tokbaot.</p>		

ANNEX

LIST BLONG OL SINGSING, RAEM, FINGGA PLEI MO POEM

OL SINGSING

1. Once I caught a fish alive (English)

1,2,3,4,5
Once I caught a fish alive
6,7,8,9,10
Then I let it go again

Why did you let it go?
Because it bit my little finger
Which finger did it bit
The little finger on the right

2. Once I caught a fish alive (Bislama)

1,2,3,4,5
Mi karem wan fis we i laef
6,7,8,9,10
Afta mi lego i go

From wanem yu lego i go?
From i kakae han blong mi
Wij han hemi kakae
Hemi kakae smol fingga ia

3. Yumi olsem disaepol blong Jisas Kraes

Yumi olsem disaepol blong Jisas Kraes
We oli go fishing long Galili
Jisas i talem se hemia we i no gud yufala i sakem
Hemia we i gud yufala i no sakem
Yufala i kakae

4. Gud Moning long yu (Tune: Happy Birthday to You)

Gud moning long yu (2x)
Gud moning evribodi
Gud moning long yu

Halo long yu (2x)
Halo evribodi
Halo long yu

5. Gud Naet long yu (Tune: Happy Birthday to You)

Gud naet long yu (2x)

Gud naet evribodi

Gud naet long yu

Gud slip long yu (2x)

Gud slip evribodi

Gud slip long yu

6. Jesus gave us pawpaw

Jesus gave us pawpaw, water melon mango

Coconut upon a tree kumala and some greens

Passion fruit and pineapple, pumpkin and banana

Jesus gave us all good fruit for our daily needs

Jesus the provider blessed my redeemer

Jesus us all good fruit for our daily need

7. Let's make a circle

Let's make a circle, a circle, a circle

Let's make a circle big and round

8. Draw a circle (English) (Tune: If you happy)

Draw a circle in the air, in the air.

Draw a circle in the air, in the air.

Draw a circle in the air and leave it hanging there.

Draw a circle, in the air, in the air

Yeh! Yeh!

9. Dro wan sekol (Bislama) (Tune: If you happy)

Dro wan sekol long ea, long ea

Dro wan sekol long ea, long ea

Dro wan sekol long ea mo livim i stap hang

Dro wan sekol long ea, long ea

(Jenisem sekol long skwea o trikona)

Save singim wetem "Dro san mo mun long ea long ea"

10. OI Kala (Tune: Hu i mekem ol pijin?)

1. Mi laekem kala red, kala red, kala red

Mi laekem kala red

Red i olsem blad

(Ripitim singsing ia folem ol narafala kala andanit)

2. Blu i olsem skae

3. Yelo i olsem san

4. Blak i olsem jakol
5. Krin i olsem kras

11. Taem blong Kakae

Taem blong kakae
Taem blong kakae
Gudfala kakae gudfala kakae
Taro fish mo kabis taro fis mo kabis
Bildim bodi bildim bodi

12. Hu i mekem ol flaoa

Hu i mekem ol flaoa,
ol flaoa, ol flaoa
Hu i mekem ol flaoa
Hemia Papa God.
(Save usum ol narafala samting olsem: ol pijin, solwota, animol, ol papa, ol mama, yu mo mi)

13. Deep and Wide

1. Deep and wide
Deep and wide
There's a fountain following deep and wide (2x)
2. Wide and deep
Wide and deep
There's a fountain following wide and deep (2x)

14. Pikimap Popo

Pikimap popo
Putum long basket (3X)
Hamas popo yu gat

15. Weta (Tune - Jisas i laekem olgeta)

1. Jisas i mekem san i saen, san i saen, san i saen.
Jisasa i mekem san i saen.
Wetem yu mo mi.
2. Jisas i mekem fres win, fres win, fres win.
Jisas i mekem fres win.
Wetem yu mo mi.
3. Bigfala ren
4. Renbo

16. Days of the week

Halo Monday!
How are you Tuesday?
Very well Wednesday.
And to you Thursday

Going home Friday.
It is finish Saturday.
We are going to church on Sunday morning.

17. Kipim ples i klin (Tune blong London Bridge is falling Down)

Kipim ples i klin oltaem, klin oltaem, klin oltaem
Kipim ples i klin oltaem, i mekem mi hapi.

Sakem toti long stret ples, long stret ples, long stret ples
Sakem toti long stret ples, i mekem mi hapi.

18. Twinkle little Stars

Twinkle twinkle little stars
How I wonder what you are
High above the world so high
Like a diamond in the sky
Twinkle twinkle little stars
How I wonder what you are

19. Popo

Hanggri, hanggri pikinini hem i kakae popo (mekem action)
Tekemaot skin blong popo, hemi kakae popo
Bom bom bom kakae 1, bom bom bom kakae 2,
Bom bom bom kakae 3, mi mi helti nao

20. I have a little garden (English)

I have a little garden am working everyday
And this is what I do then this is what I do

I take my little knife and cut, cut, cut
And cut, cut, cut and cut, cut, cut
I take my little knife and cut, cut, cut
And cut, cut, cut, cut, cut

Usum olgeta samting ia afta knife/cut, rake/clean, spade/dig etc...

21. I have a little garden (Bislama)

Mi gat wan smol karen mi wok long hem oltaem
Mi stap mekem ol wok ia long Karen blong mi

Mi tekem naef mo mi kat kat kat
Mi kat kat kat
Mi kat kat kat
Mi tekem naef mo mi kat kat kat
Mi kat kat kat kat kat

22. Danis : (Tune - If you happy and you know it)

Sapos yu laekem danis, yumi danis
Danis, danis, danis (aksen)
Sapos yu laekem danis, yumi danis

Danis, danis, danis (aksen)
Hemi mekem yumi glad
Yumi danis, danis, danis
Sapos yu laekem danis, yumi danis
23. Pack Away (Tune: Jingle Bells)

Pack away Pack away
Time to pack away
Hurry up children don't be lazy
Time to pack away

24. Mama Jenny (Tune: Miss Polly)

Mama Jenny i gat wan doli we i sik, sik, sik
I ringem dokta blong i kwik, kwik, kwik
Dokta i kam wetem basket mo hat
Mo i nok, nok, long doa wetem bang, bang, bang
I lukluk doli mo i sekem hed blong hem
Jenny yu mas tekem hem i go silip
Bae mi tekem meresin i kam, kam, kam
Blong doli i dring, dring, dring.

25. Head Shoulders Knees and toes (English/ Bislama)

Head shoulder knees and toes knees and toes
Head shoulder knees and toes knees and toes
And eyes and nose and mouth and ears
Head shoulders knees and toes knees and toes

Hed solda nee mo toe nee mo toe
Hed solda nee mo toe nee mo toe
Mo ae mo nus mo maot mo sora
Hed solda nee mo toe nee mo toe

26. We are one big happy family (English/ Bislama)

We are one big happy family God's family God's family
We are one big happy family God's family are we
You are my brother
You are my sister
Our father in Heaven
He loves you and me

Yumi wanfala bigfala famili famili bilong God famili bilong God
Yumi wanfala bigfala famili famili bilong God
Hemia brata blong mi
Hemia sista blong mi
Hemia papa long heven
I luvem yu mo mi

27. Pick papaya, pick, pick papaya

Pick papaya, pick, pick papaya
Peel papaya, peel, peel papaya
Chop papaya, chop, chop papaya
Eat papaya, eat, eat papaya
Yum papaya, yum, yum papaya!
Papayas up a tree!
Papayas falling down!
Papayas up a tree!
Papayas falling down!

OL POEM/CHANT MO GEM

1. Banana (Poem/Chant)

Banana kam tugeta, banana seperet,
Go banana, go banana, go banana, go banana.
Yu pil i go long lef,
Yu pil i go long raet,
Yu pil i go long medel
N um kakai, n um kakai.

2. Rain (Poem/Chant)

Rain, rain, go away
Come again another day
Little children want to play around.

Ren, ren yu go long we
Kam bakegen long nara dei
Mifala i wantem ple

3. Ae blong mi (Poem)

Mi gat tu raon ae.
Mi lukluk long hem.
Mi luk wan bigfala tri.
Mi luk wan fis i swim long sol wota.

4. Mi dro (Poem)

Mi save dro
Mi save dro
Wetem kumala mo laman
Mi save dro gudfala kakae

5. Simon Says (Gem)

Rul blong gem ia i olsem:
Everiwan bae i mekem aksen folem wanem we Simon i talem nomo. Sapos oli mekem samting we Simon i no talem bae oli aot. Las mas we i mekem wanem we Simon i talem hemi win.
Eksampol: "Simon i se yu danis" afta everiwan i mas danis hemia we i no danis hemi aot.
"Yu stop" Sapos wan i stop afta hemi aot. Bae oli stop nomo sapos oli harem se

"Simon i se stop" Save talem eni aksen we Simon i wantem olgeta blong mekem.

6. COCONUT bodi aksen

Mekem aksen long bodi folem ol leta blong wod ia "coconut"

- c - Putum raet han i go stret long saed mo lef han I go ove long hed long raet saed
- o - Putum tufala han i go antap ova long hed mo putum wan ples
- c - Putum lef han i go stret long saed mo raet han i go ove long hed long lef saed
- o - Putum tufala han i go antap ova long hed mo putum wan ples bakegen
- n - Putum tufala han i folem bodi I go daon blong mekem leta "n"
- u - Putum tufala han i go antap stret long skae blong mekem leta "u"
- t - Mekem tufala han i go saed saed stret blong mekem leta "t"

7. I spy with my two eyes (Game)

"I spy with my two eyes" Eksampol: Mi luk wan samting kala blong hem i blak hemi stap flae long naet. Wanem ia? So yu talem nem blong hem.

8. Faef Senses

Wetem ae mi lukluk
Wetem nus mi smelem
Wetem sora mi harem
Wetem maot mi testem
Mi tajem evriwan evriwan i so spesel