

Kindsville Times Adventures

Primary 3 and 4
Issue 2/ 2020

A cartoon lion character with a yellow mane and body, wearing a red shirt, is standing on a small platform and waving. There are yellow stars and orange lightning bolts around the text.

HAPPY KINDNESS DAY!

Celebrating a month of
kindness in May

Secret Kindness CHAMPIONS

I just signed up
for the Kindness
Champions programme!
(I'm so excited!

What's
that?

It's a programme where
Kindness Champions surprise
their classmates, teachers
and school staff with anonymous
acts of kindness.

Sounds
meaningful!

Yeah, let's go
sign up now!

The goal is to encourage
as many acts of kindness as
possible, and fill Kindsville
with lots of kindness!

Later
that day...

Hi Sher.
What are you
doing?

I'm folding
paper daisies and
writing notes of
appreciation for the
non-teaching staff
in our school.

At Tomeo's house...

What can I do to brighten someone's day?

Aha!

I'll make personalised aprons for our canteen vendors, which will help them keep their clothes clean while they work.

And since Tomeo is still struggling with his science project, I can help him by writing some helpful tips for him!

At Sher's house...

I'll surprise Sher with some of her favourite flowers. I hope she likes them!

The
next day...

KINDNESS AT HOME

HOW DO YOU SHOW RESPECT TO YOUR FAMILY MEMBERS?

Play your part by keeping your home clean and tidy.

Spend time with a family member by doing an activity he or she enjoys.

Take the initiative to help your family members.

MAY I HELP YOU?

Say "I'm sorry" if you have done something wrong.

I'M SORRY.

Thank your family member who prepares your meals.

THANK YOU FOR PREPARING BREAKFAST!

All the cool things I know

During this month of Kindness, teach someone something you already know how to do. It can be things like how to ride a bicycle, draw, write stories, play basketball or even how to play a musical instrument.

Start by writing a list of all the cool things you can do and ask your friends or family if they would like to learn any of them!

All the cool things I know:

I can make an origami star using paper. Would you like to learn how to make it?

1.

2.

3.

4.

5.

6.

7.

8.

The Soaper 5

Complete the maze puzzle
and bring The Soaper 5
together to beat the virus.

**TOGETHER
WE KEEP
SINGAPORE
STRONG**

 UNITED

Want to beat the
virus? Watch and
follow these steps!

Learn more ways
you can practise
good hygiene.

WE PRACTISE EVERYDAY RESPONSIBILITIES!

In collaboration with:

Everyday Responsibilities

I am a role model!

Family
Time

Instructions: TOGETHER WITH YOUR FAMILY, commit to

1

PRACTISE everyday responsibilities
as shown below

2

Once you have done so, choose a sticker and
paste it in the textbox, to **AFFIRM and**
ENCOURAGE each other's efforts.

A) Wash Your hands
after using the toilet

B) Flush the toilet after use

C) Cover your mouth while sneezing

D) Return tray after use

E) Bin it right

**F) Pick up litter and
throw them into the bin**

A)

C)

E)

Acknowledgement:
Captain Green

© National Environment Agency 2019

B)

D)

F)

Great job! Keep up the good habits!

ZERO WASTE HERO

TEACHING KINDNESS THROUGH ACTS OF THOUGHTFULNESS

Kindness ambassadors from Sengkang Green Primary School shared videos on how to show thoughtfulness, encouraging their peers to be thoughtful at different times and places.

Thoughtfulness in the Classroom

Videos inspired students to put in extra effort to be ready for their lessons, to help a struggling friend, and to clean their classroom without being told.

A Thoughtful Friend

Videos shared different ways to be a thoughtful friend. Examples include collecting homework for an absent friend, and being considerate by walking (not running) in the school corridors.

Thoughtfulness During Recess

Students learned to help keep the canteen clean and orderly by returning their dishes after eating.

Thoughtfulness in the Toilet

Video tips taught students how to keep the toilet clean for other users. Students learned to flush after use and wring their hands over the sink to keep the floors dry.

The video campaign was a success with a total of 508 acts of thoughtfulness recorded during the project!

Animation Series

Watch it at
kindsville.kindness.sg
or on
 YouTube Kids

KINDNESS DAY

Master Mean is about to unleash his meanest plan on Kindness Day! Everyone is affected, even Singa! Watch how the unexpected hero, Spike, comes in to save the day!

Season 4
Episode 10

Contest Winners

WRITE FOR KINDNESS JUNIOR

1ST

Before I moved from Switzerland, I had a set of Peppa Pig and Little Kingdom playhouses that I used to play with when I was small. I had planned to display them in my new room in Singapore. Recently, I had a neighbour whom I treated like my little sister. She loves to play with these playhouses that I had. One day, I had a great idea. I could give her my playhouses! That way, she could remember me and feel the same happiness I had while she was playing. She was delighted! Although I could not display them in my new room anymore, I felt that it was even more meaningful to see my neighbour having fun with the toys!

Evannie Kho Jia Wei
New Town Primary School, P4-1

2ND

It was a sweltering Sunday afternoon. My mother and I were taking the MRT on the Circle Line to Botanic Gardens for lunch. We entered the train and took our seats. The train journey began. During the journey, I looked around and observed. There were a few people on the train, probably because it was the weekend. Suddenly, something caught my eye. It was an ez-link card on the ground! I quickly told my mother. As there was a train staff in the train, I plucked up my courage to tell the train staff about the ez-link card that I found. As I left the train with a spring in my steps together with my mother, I felt a surge of pride and felt that I had done a good deed.

Izac Lee
De La Salle School, Saint Dominic 4

3RD

One day, during recess, my friend Cody and I were racing in the stadium. Cody slipped on the stones and fell. She scrapped her knees and blood dripped from the wound. I ran to help her! She cried out in pain upon seeing blood. I quickly held her up and brought her to the General Office where the school staff cleaned and treated her wound. Cody felt better and we both went back to class together. A few days later, Cody wrote me a thank you card. I felt proud that I helped a friend!

Lim Jinxiang Regene
Henry Park Primary School, 4B

CONSOLATION

Last year, when my mother and I were crossing the road, we saw an old uncle who needed help crossing the road because his legs were feeling weak. We went to the uncle and helped him. First, I helped my mother carry the groceries which she was carrying. The groceries were heavy, but I tried my best to help! Together, we slowly crossed the road. The uncle thanked us for helping. My mother and I also asked if he still needed help. He thanked us profusely again. That day, I was so happy because I helped someone!

Sherlyn Haw
Dazhong Primary School, 3 Acceptance

CONSOLATION

My family and I went for lunch at the coffeeshop. We found a seat and I placed my bag on an extra seat beside me. My mother went to order food. Soon, a delicious plate of Char Kway Teow was placed in front of me. I almost drooled as it was my favourite! While eating, I saw an old woman looking for a seat. When she came nearer, I took my bag off the chair beside me and offered her the seat. She thanked me profusely. I was glad that I made the right decision. When we got home, my parents praised me for my kind act.

Toh Cheng Xuan
Nan Chiau Primary School, P4 GT

CONSOLATION

The school bell rang and signaled us to go home. I whistled merrily while walking home thinking about the sushi my helper will be preparing at home. On the way home, something caught my eye. I saw an elderly with a walking stick with her hand placed behind her back. She was walking slower than me, and she wanted to cross the road. I asked if she needed help and she nodded her head. With a kind heart, I brought her across the road safely. She thanked me politely and I continued my way home. I told my mother what happened and what I did. She gave me a thumbs up and encouraged me to continue to be kind. I learnt that being kind and helping someone can make you feel happy. I can't wait to help someone in need tomorrow!

Tozawa Miki
CHIJ St Nicholas Girls' School, 4 Charity

Kindsville Mailbox

write to Singa

and the Kindness Cubbies
and get a personal reply!

If you were to give a Kindness Award to someone, who would you give it to and why?

Write or draw to Singa and the Kindness Cubbies to tell them what you think.

Post it by snail mail to:

**Singa and the Kindness Cubbies
Singapore Kindness Movement
61 Stamford Road
#01-08 Stamford Court
Singapore 178892**

You may also email to:

kindsville@kindness.sg

Singa would like to know your **home address, school and class** so that he can write back to you! You may write them at the back of your letter or in the email. Thank you! (Parental consent required)

FEATURED LETTERS

Dear Singa and the Kindness Cubbies,

2020 has arrived and a new school year has begun for us! I'm in primary 4 now and we had to take care of the new primary 1 students in our school!

My buddy is very quiet and she does not really speak much. One day, during recess, she said she needed to buy some books from the bookshop but she didn't know how to ask the vendor for the books. I helped her buy the exercise books that she needed and she walked quietly with me. When we arrived in the hall after recess, she smiled and said "Thank you" to me! I will never forget that day. It was an memorable experience!

Shermyn
Peijing Primary School, P4

Dear Singa and the Kindness Cubbies,

My name is Vanessa. I am here to share an act of kindness with you. Last Friday, I saw a girl crying in a corner as I was crossing the parade square after school. I gathered up my courage and asked her what happened. She said she was lost, and did not know the way to the yellow gate. I told her I will show her the way to the yellow gate. After that, I rushed to the blue gate as fast as I could because my grandma was waiting for me at the blue gate. It was an unforgettable day!

Quah Kaixin Vanessa
Pasir Ris Primary School, 3 Compassion

Kindsville stickers

Thank you
for being
considerate!

Try again
next time!

Thank you
for reminding
others to do so!

Remember The Soaper 5 who were introduced in your school during Total Defence Day?
Let's continue to practise personal hygiene and social responsibility!

