


# Kindsville Times JUNIOR

Issue 3/ 2015


# KINDNESS DAY SG

A NATION OF KINDNESS  
STARTS WITH ONE


# Sher's Missing Daisy


Kalle wants to take a photograph of her friends for her scrapbook.


# CUBBIES TIPS

## Celebrating Kindness Day SG!


Hey Singa, which is your favourite month?

I love the month of May, because everyone celebrates Kindness Day!


Oh yes! I remember. Sher thanked me by giving me yellow daisies.

I received those daisies too! We must help one another. Together, we can build a kinder nation!


Kindness Day SG is celebrated on 29th May 2015 to remind us to be kind and gracious.

## Thank someone for being kind!

Thank you for always helping me with my school work. Here are some daisies for you!


Yellow is the colour of warmth and sunshine. The cheerful and bright yellow gerbera daisy is a symbol of appreciation.


# LET'S DRAW!

Complete the pattern by drawing in the box.

1


2


3

Activity: Draw a picture of yourself doing a kind act at home/school/public places.


# Kindness Word Game


Together with a friend, see how many words you can form using only the letters found in

**A NATION OF KINDNESS STARTS WITH ONE**

Nest	

Hint: kind, fine, new, date, dinner, tart, son, art, eat  
Here are some words formed by Tomeo. Can you think of more words?


# KINDSVILLE MEMORY GAME!


Singa and the Kindness Cubbies are spotted doing acts of kindness! Study the picture below for only thirty seconds. Then turn the page and see if you can answer the questions. Play this game together with your friends and see who does better!


**1** Which three Kindness Cubbies are found in the picture?

☐☐☐☐☐

**2** Which Kindness Cubbie is helping Tomeo to pick up his apples?

☐☐☐☐☐

**3** Sher is throwing her rubbish into a blue bin.

**True**

☐

**False**

☐

**4** Tomeo holds onto the fruit basket using his right hand.

**True**

☐

**False**

☐

**How many questions did you get it right?**

# SINGA

“ I’m the hero of the Cubbies who wants to change the world. Let’s make this world a better place by doing more kind acts!

”


PRI  
1-2

# Family Time

**Kindness runs in the family!**

Have you received your magnetic board\* together with this issue of Kindsville Times?

Refer to the instructions on the magnetic board.

Go on, get everyone in your family to do something kind!


\* For MOE primary schools only

# Craft Activity

Cut out these Kindsville bookmarks and use them in your books. Practise saying them with courtesy!


# Watch Singa and the Kindness Cubbies Animation

## The Compass Catastrophe\*

In this episode of Singa and the Kindness Cubbies, Singa excitedly announces that he has been selected to attend a Cadet camp. However, things are not going right. Singa has to fix the Compassion Compass and will miss his chance to attend the Cadet camp.

Watch the animation and find out if Singa's dream to attend the Cadet Camp came true!

\*Catastrophe means disaster


[www.youtube.com/kindnessSG](http://www.youtube.com/kindnessSG)


## Compassion Compass

In Kindsville, being kind is taken seriously. When taking the bus, everyone queues up and greets the bus driver in their friendliest voice. In the school canteen, everyone returns their tray after meals and keeps the tables clean.

Do you know that the Compassion Compass tower in Kindsville detects kind acts? Kind acts will increase the number of hearts on the Compassion Compass.


Raise the compassion level reading by doing more kind acts!

Paste a heart sticker on the Compassion Compass when you have done or seen a kind act (e.g. someone who thanked the cleaners after clearing the tables at food centers). You can find these stickers in the sticker page.


# write to singa


As you celebrate Kindness Day SG in the month of May, you can also play a part to raise the Compassion Compass level in Kindsville by doing simple acts of kindness!

Write or draw to Singa and the Kindness Cubbies to share your kindness stories. Remember, a nation of kindness starts with you!


Post it by snail mail to:

Singa and the Kindness Cubbies  
Singapore Kindness Movement  
140 Hill Street #05-01  
Old Hill Street Police Station  
Singapore 179369

Singa would like to know your home address so that he can reply to your letters! You may write your address at the back of your letter. Thank you!

(Parental consent required)


My name is Lee Jia Yu. I am 7 years old. I am going to Australia in March because it is my birthday. I hope you will have a nice holiday too. I helped my neighbours carry bags into their house.


helping  
♥ is  
Caring!

Thank you Jia Yu and Suzanne  
for your letters and drawings!  
We are always happy to see  
that many of you are actively  
carrying out kind acts in  
school or at home. Keep it up!

My name is Suzanne Koh and I am 8 years old. I said "thank you" to people who helped me. I respect everyone around me. I feel happy helping people.


Suzanne Koh, Age 8

COME AND MEET

# SINGA AND THE KINDNESS CUBBIES

## LIVE!

Get up close and personal with the Kindness Cubbies as they sing and dance. Be sure to also try your hands on the many fun-filled and educational activities at the booths that's available all day!

KALLE

SINGA

SHER

TOMEQ

TOSH

**DOWNTOWN EAST**  
1-3 MAY

**THE STAR VISTA**  
9-10 MAY

Information is correct as of time of printing

For more information on the showtimes, visit  
[Kindness.sg/kindsville](http://Kindness.sg/kindsville)

Postage sponsored by


Supported by

