

2015-2016

"I Can Climb"

*I can climb on a tree
I can climb on a tree*

With a rope, with a ladder.

*I can climb on a tree
I can climb on a tree*

With gloves and jumping shoes.

OUR PROJECT JOURNEY ON
LIVING NATURE...

OCTOBER 2014

*I can climb on a tree
I can climb on a tree*

With blocks and chawkis.

*I can climb on a tree
I can climb on a tree."*

- By Keya & Aarshi (Sr. Kg)

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

CHILDREN INVOLVED IN THE PROJECT

Playgroup

Arnam Reengusia
Aarjav Garg
Aarush Agarwal
Aarush Jain
Achyut Agarwal
Arna Shah
Aryan Gadhvi
Avashya Shah
Devansh Agarwal
Divyanshi Jadeja
Keshav Aggarwal
Medha Agarwal
Nia Makwana
Param Kanabar
Pheona Patel
Pranjay Rajput
Samaira Aggarwal
Sarthak Gulati

Nursery

Adaa Arora
Aahaan Kothari
Aarav Beel
Aarav Choudhary
Aarav Jobanputra
Alyssa Ray Thaker
Ananya Soni
Anishka Saxena
Arjun Mittal
Blessy Anada
Daksh Ajwani
Debangana Dey
Dia Mehta
Diksha Parikh
Diya Chokshi
Helly Desai
Hridhaan Shastri
Jahal Patel
Khanak Shah
Khushi Gohel
Krishna Hujare
M H Amulya
Mahnaaz Daruwalla
Manav Desai
Maurvin Sanghvi
Medhansh Dholakia
Mihika Lavanshi
Myra Mistry
Nagji Thakore
Naisha Vora
Nirmay Bhardwaj
Param Patel
Prathamesh Gomber
Raghav Agrawal
Savya Bhatt
Shaurya Bahi
Shayaan Shaikh
Srushti Barbhaya
Tanishka Mandaliya
Yug Raval
Yug Sharma
Zenil Patel

Junior KG

Aayush Yadav
Aaditya Raval
Aadvika Sood
Aanshi Shah
Abdhit Adeshara
Anay Shah
Angel Dharaiya
Anirudh Jhunjhunwala
Anushka Lakhnupal
Arihaan Sheth
Atharv Vedpathak
Avaan Khanna
Ayaan Sharma
Ayan Mistry
Charitra Mehta
Daksh Arora
Dhairya Patel
Dheer Patel
Dhyanaa Parikh
Diya Patel
Dwij Patel
Grishma Patel
Jaitra Prajapati
Jakshay Parekh
Jaywardhansinh Gohil
Jhanvi Gohil
Jiya Shah
Juana Rana
Keya Koradiya
Lavanya Bali Matta
Maalav Agarwalla
Manasvi Rathi
Manbir Banvet
Mehar Narang
Myra Daruwala
Nayansai Peddiraju
Nishka Nagpal
Ojasvini Singh
Prajayraj Singh
Renan Fernandez
Rewa Malhotra
Saanvi Gupta
Saanvi Saundh
Sachi Shah
Samaira Patel
Sanvi Patel
Sarvesh Radhakrishnan
Shivam Mittal
Slesha Barevadia
Srishti Mazumdar
Tanuj Goyal
Vansh Patil
Yana Shah

Senior KG

Anitra Kaur Bakshi
Aanya Amin
Aarshi Amin
Aashka Subramanian
Anaavi Parayani
Ananya Purey
Anushka Sharma
Armaan Raj Bhandari
Ayaan Raghuvanshi
Bhavya Patel
Bhavyya Nathani
Dhriti Agrawal
Drumil Ashra
Garima Pareek
Gurbani Parayani
Heer Khatri
Hitarth Shah
Jahan Desai
Kabir Gautam
Kashti Shah
Kaustubh Dave
Kavish Agarwal
Keya Jain
Mannat Aggarwal
Manya Joshi
Melzar Waghmare
Nandan Patel
Neev Shah
Nirvaan Jain
Präjeet Sonavane
Praveer Sonavane
Sanika Hemani
Shanaya Bapna
Shashank Dave
Shivaditya Sisodia
Sudipti Asrani
Yashi Hundia

ABOUT THE CALENDAR:

Children at Redbricks Junior (1.5 to 5.5 year olds) conducted 6-week research projects on the themes of “BIRDS, INSECTS AND TREES” in September and October 2014. The project topics were chosen under the broad theme of “LIVING NATURE” with an attempt to build on children’s natural curiosity and connections with nature.

This calendar is a collection of the stories and evidences from the projects, which showcases the processes of learning as well as the in-depth thinking of children.

The projects were conducted through a pedagogical approach called “The Project Approach” which is conducted in three phases. The first phase is where children wonder, share prior experiences and raise questions for investigation. The second phase is where children conduct investigations through field work, interactions with experts, and first hand investigations in and outside school. The third phase is where children interpret their findings, consolidate their learnings and present their understanding through an exhibition.

This calendar has documentation of the projects of each of the four classes- Playgroup, Nursery, Junior Kg and Senior Kg. Each class has been devoted three pages, where each page represents the three phases of the project in order. The journey of the project is shared through a project story page before the section of each class.

Content:

Renita Handa, Founder & Director-Academics, Redbricks Education Foundation

Hiral Dholakia, Principal, Redbricks Junior

Children & Teachers of Redbricks Junior

Edited by: **Renita Handa**

Design by: **Tushar Afuwale**, Designer at Abellon Group Studio

Published by:

Redbricks Education Foundation, Ahmedabad

October 2014.

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

TEACHERS INVOLVED IN THE PROJECT

PLAYGROUP

Ayushi Patel
Dimple Solanki

NURSERY

Dipika Panchal
Pankti Shah
Puja Raval
Rachana Shah
Mittal Raval

JUNIOR KG

Ayushi Shah
Krishnakali Dey
Puja Kapoor
Sampa Nandy
Shikha Verma
Shimoli Sheth

SENIOR KG

Ankita Ramani
Nayana Kher
Pratibha Todawal
Shuchita Sharma

ART EDUCATOR

Palak Jain

DOCUMENTATION SUPPORT

Mudita Belani
Prachi Vij

LEARNING TO FLY (BIRDS)

A Project by Playgroup Children (1.5-2.5 year olds)

Length of the Project: 6 weeks

Teachers: Ayushi Patel, Dimple Solanki, Palak Jain (Art teacher)

PHASE ONE

Our children always get fascinated with peacocks seen in our school campus. We started the birds project by introducing some pictures, books, and materials related to birds in our classroom. Children started curiously exploring these resources and talking about birds they see around them with a basic vocabulary. During free play time, they started talking about various birds and also started to pretend play as birds through various props. We also played some outdoor games such as making movements of birds, making sounds, etc. Most of children's talk about birds reflected how they related birds to their own selves- E.g.- "Duck sleeps on the pillow". They talked about the food items, home, young ones etc., of birds in relation to their own lives.

PHASE TWO

We arranged a field trip to our school's neighbourhood park- Sundervan Nature Park in order to first hand explore birds. The birds we observed at Sundervan were- write names of all birds observed. We tried to engage children in sensorial experiences such as touching and feeling birds, their eggs and other materials like leaves, stones etc. We also invited a parent to come as a resource person with love birds to the classroom. Children touched the love birds, listened to their melodious voice, imitated their sounds and body movements. We also engaged children in storytelling related to birds, playing various games of bird movements and sounds and enactments related to birds. After the investigations, children could now name and describe many more birds like pigeon, duck, love birds, etc. They could express about what they eat, where they live, body parts, their movements, their sounds, relationships, etc. They could now also see some connections between birds and trees as well as birds and insects through their field experiences.

PHASE THREE

As children were most fascinated with ducks throughout the project, we decided to prepare a life-size Duck model with the children and encouraged children to think about the materials that can be used to prepare the duck. Children also created stories, scribbles their thoughts, made clay models and shared verbally to express their learnings and feelings. Children who were just speaking a few words couple of months back now started making not only sentences, but started linking them to create stories!

COMMENTS

We as teachers tried to minutely observe children to understand their thoughts and feelings. This project has made us more sensitive to children's voices and their different ways of expression. We have seen a tremendous development in all the five domains- cognitive, socio-emotional, language, creative and physical- of the children. Most importantly, they have become more enthused to explore the natural world around them.

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

PLAYGROUP - PHASE 1

Owl - Ph-1
Santosh

Chidiya
ghar hai
PH-1 Achyut

Keshav: tree par
Peacock hooy
Medha: Peacock
Koo-roo Kanta
hai

STORIES
PH-1
MEDHA: " KAUVA AYAA
FLY FLY KARKE AYAA
AISA PATHAR DALA
PANI UPAR UPAR AYAA
PANI FI LIYA. "

"Peacock"
Paras
Ph-1

Aarush Jain
Ye chidiya hai
Aryan
ghar par aata
hai

Feeding the Ducks at Sundervan Park (PLAYGROUP - PHASE 1)

January 2015

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

PLAYGROUP - PHASE 2

Anusha Ph-2
"Duck"

PHASE-2
MEDHA: "EK BADA BADA SA
PIGEON THA
PIGEON BELA PEACOCK
UPAR CHALO UPAR CHALO
UPAR JHANE KHELONE."

Sarthak:
Peacock, Baby
Aarush:
Maa bird ko
touch kar raha hai

Achyut: Ye
chidiya hai
ye chitti hai

Anusha
"Kebutar"
Ph-2

Aarush A
Peacock koo koo
bolta hai

Keshav:
"PIGEON JHAD PAR BAIHA
PHIR PEACOCK AYAA
PHIR LIDH AYAA
PIGEON UDD GAYA"

ARJUN:
"PIGEON KATU
PACHKI PHOL KHANA APPO
THANDU THANDU LAMBU
KHOB THAI HAD KHANDE
GURNE CHALI GIRD JAMHA"

Aayush
OWL - Ph-2

Touching and Feeling the Eggs of Birds at Sundervan Park (PLAYGROUP - PHASE 2)

February 2015

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

PLAYGROUP - PHASE 3

PH - PHASE - 3
Vocabulary learnt

FRUIT	बुझ
RED BIRD	शर
ELEPHANT	गुर
BIRDY	HUNTER
TOUCH	HEN
SUNDARIAN	BABY
STONE	STICK
FEATHER	NEST
SWIMMING	
TWO	
LEAF	
FROG	
FISH	
DOCTOR	

Pheona: Hu Duck
hu Feather lana
vis
Ama: Hu duck
banavis

STORIES
PHASE-3

MEDHA: EK BAAR FISH AYAA
PHIR DUCK K PASS GAYA
DUCK KO LAG GAYA
DOCTOR KE PASS GAYA
YO THEK HO GAYA.

PHONA: HUNTER AARYO
HUNTER E MAARYO
PEACOCK & BIRDY NE MARYO
TACHI VARYO

Medha - Ph3
Duck ka muh,
stomach aur
Pais

Avshya: Peacock
Ke Feather
Devyanshi
- Eyes che

PHASE - 3

Aarush - A : "PEACOCK THA
BIRDY KATA MUJE
AISA FLY FLY KAR KE
CHALA GAYA.
PHIR CHIDISA NE KHANA KHAYA
UPD KE AAP KE
PASS AAYA
PHIR DUCK NE KHANA KHAYA.
PHIR KAVYA AAYA
PHIR HEN AAYA
PHIR HEN BIRDY KO KHA GAYA."

"Ducky" Ph-3
"aa eni choek che?"
Pheona

Aarush A - ph3
Duck

Dabbing Yellow Paint on a Pillow Cover filled with Cotton to make a Duck Model (PLAYGROUP - PHASE 3)

March 2015

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
30	31					1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

OUR EXPLORATION OF BIRDS

A Project by Nursery Children (2.5-3.5 year olds)

Length of the Project: 6 weeks

Teachers: Dipika Panchal, Pankti Shah, Puja Raval, Rachana Shah, Mittal Raval, Palak Jain (Art teacher)

PHASE ONE

We started discussing about different birds with children, by placing familiar pictures and materials in the environment which stimulated children to discuss about their past experiences. From these experiences emerged their understanding about birds and their emotions when they see, feed, hear birds around them. Eg.-: "Hu dada sath pigeon ne mum aapva jau chu" (I go with my grandfather to give food to the pigeon.) Children tried to hypothesize about birds and how they live based on their observations and imagination. In this process, many myths about birds emerged. Eg- "Birds sirf fly karte hain, chalte nahi" (Birds only fly, they don't walk). Their vocabulary was very basic, limited to the basic body parts (mostly in Gujarati/Hindi) and some names of birds. Most children couldn't name "Feathers" at this stage.

PHASE TWO

We explored birds through campus walks in our school campus and also went to two external places for field work- Sundervan Nature Park and Madhuban Farm. Children did first hand explorations of birds such as- Ducks, Parrot, Macaw, Emu, Love Birds. They asked many questions such as- " Duck kya udd sakte hain ke sirf chalte hain?" (Can ducks fly or they only walk?). At the field sites, they not only observed the birds closely but also felt the textures of their eggs & feathers, counted different birds and objects, measured their sizes through hand span, made representational drawings, collected different feathers, etc. A bird feed area was created in the school campus which children explored daily and made representational drawings while watching them eat grains. Children's vocabulary now expanded dramatically and they could now name unusual birds. They could also identify and describe different body parts of birds, their food, house, colours, shapes, etc. They enthusiastically made movements and sounds of various birds, created stories and rhymes, and made clay models which now showed more detailing and forms of birds. A Parent, Mrs. Sisodiya, also brought Love birds to our classroom and children then learnt about how their care was being taken by their pet owner.

PHASE THREE

Towards the end, we decided to make small 3D models of "Lovebirds, Kingfisher, Sparrow, Parrot and a Duck" based on children's interests. We also decided to make a life size model of "Peacock" (2.5-3 ft) as our school campus has an abundance of peacocks and it is the most fascinating for our children. We showed various indigenous materials to children, from which they decided the materials to be used in making the models. In the last week, we reflected with children about all the experiences of the project.

COMMENTS

This project was an exciting journey for us and we noticed that children learnt to closely observe, think and express on their own. A lot of development happened in their vocabulary, expression, questioning skills, confidence, ability to interact with others, thinking, math readiness and much more.

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

NURSERY - PHASE 1

Nursery B
 Crow Bimar hata
 hai to use doctor
 ke phanda jayenge
 Shayan
 Mure he na room ma
 window par se bird
 save che - Nura

PHASE-I
 PIGEON
 SPARROW
 PARROT
 CROW
 CHICK
 SEED
 PENGUIN
 FOOD
 FAMILY
 HOUSE
 BAT
 PEACOCK
 BASKET BALL
 LOVE BIRDS
 FIY

Ande apne hi khatam
 karte hai, khatam
 chalte hai. - Ananya
 Apne apne hi, apne
 me hote hote hai
 - Ananya

Phase - I
 Bhyne
 Pigeon
 Pigeon waga
 hai I.
 Aur jab hote
 chala gaya
 aur us hila
 gaya
 hata

Phase - I
 Bhyne
 Param
 Peacock
 Peacock waga
 Pigeon ne bhu
 khala, aur far far
 Kar ke udd gaya.
 Nid-B

Parrot paani pita hai
 woh udke jungle
 mein gaya. Parrot
 udke ju baaha tha
 usne dudha piya
 woh gir gaya, Paani
 ke andar gira. Aur
 usne paani piya
 aur ud gaya.
 -Nuray Nux-B
 Phase I

Phase - I
 Srushti
 Ek Peacock hata, ek Pigeon
 hata one ek behen hata. Ac
 badha friends hata padhi ringa
 Ringa roses ramta hata.

Observing a Macaw at Madhuban Farm (NURSERY - PHASE 1)

April 2015

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

NURSERY - PHASE 2

Nur. C
Birds hole - blue
colour or main blue
johi -
- Naisha
white bird - Abg
just ka bird.
- Tanishka

Page 2 - Stories - May

Birds
Bird main ghore aage main
ghore bird beka hata. Bird main
maning me karon Antra hata.
Ene hata shardi high hata. Ene
Shardi Mai, vomit Mai Papa
hata doctor Panse gaya. Amalga
me ene dhabhi mara.

Ph-2
Peacock Mithu

Duck Phase II
En duck ka wash duck ne water
mein jump kiji. Tostone aage aur
usne bala ki. Parrot aage hai.
Phir uska pe owl aage. night
ke gya. Ai. Phir light ke aise
bat kaha sake chala gaya. Duck
ceow aur Parrot ko ukhale te
gya. Parrot hat hat usne friend ke
Sath khal rala ha. - May 2

Medhansh
Phs II
Love Bird

Beak
- Khanak

Ma'am Yeh to Blue
colour ka duck hai, only
eye hai - May 2

Phase
II
Rhyme
Khushi
Peacock aage
Peacock aage Vold
gaya, Paw Pine gaya
Peacock Peacock aage
Phir daane kha ke
usne kiya dance
Nur-B

Feeding the Ducks at Sundervan Park (NURSERY - PHASE 2)

May 2015

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

NURSERY - PHASE 3

Zeni
Phs III
Duck

Nur-A
kood' kaise pilata hai, aur kitni baar khana khate hai love birds?
- Zeni

Birds house-nest
main rehta hai
- Arjun

Debangon
Phs III
Eg

Peacock ne bahar ubhar rakshali matti thi
kacok banavsha
- Daksha

PHASE - III
LEGS
FACE
DOCTOR
FARM
CORN
MEDICINE
SPINACH
CUCUMBER
CORN
FEATHERS
FERTICOL
NEWS PAPER
STICKS
OSTRICH
HEN
COCK
SWAN
TURKEY
CRANE
MYNA

Nur B
sticks se legs
banayenge
- khushi
Peacock pe blue
colour paint karenge
- Shayan

Helly
Phase - III
Eh bird hatu, aur main parrot
hatu. se zinda zandi karta hatu,
Cak de-cak bhatu. Pachi Parrot
ni mamay asi ene Parrot ne
butter fly arju. Parrot na ghar ma
hatu. E jungle ma rehta hatu.
Tya badaba lion aaya ane ene
Khai gayu. Parrot Tu jodu hatu
Ena ghar ma bau upar hey a.
- Abir B

III Eggs
- Tanishka

Making a life size model of a peacock for the exhibition (NURSERY - PHASE 3)

June 2015

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

JR KG B

13/2/2024

Diary

Tally Marking :

|||| 4

||||| 5

|

|

||||

||||

||||

||||

Aadvika

Mehar

Jakshay

Ojasvini

Arihaan

Samara

Charitra

Tiya

Anay

Saanvi

Diya

Amirudh

Atharv

Shivan

Lavanya

Children putting a star against their favorite insect.

BUTTERFLY

HONEY BEE

DRAGONFLY

LADYBIRD

ANT

INSECTS - TOO SMALL BUT VERY EFFECTIVE

A Project by Junior kg Children (3.5-4.5 year olds)

Length of the Project: 6 weeks

Teachers: Ayushi Shah, Krishnakali Dey, Puja Kapoor, Sampa Nandy, Shikha Verma, Shimoli Sheth, Palak Jain (Art teacher)

PHASE ONE

We started our project with a lot of apprehension and anxiety. Some teachers were scared of insects and we worried that many children will also be scared. However, the initial group discussions with children left us astounded! They shared a lot of insect names like honeybee, ladybug, mosquito, firefly, butterfly, cockroach, tiger beetle, grasshopper, ants, dragonfly, caterpillar etc. Most children thought that all insects are harmful and none of them could agree on a definition of insects. Eg- "All insects have 4 legs." They were very keen to explore insects and learn more about them. Children had their own stories about insects. Along with true facts, children also shared many myths about what are insects. They were confused between reptiles and insects and named lizards and snakes also as insects. Their previous observations in cartoons also influenced their thoughts about insects. They were not sure about many things- number of legs and wings, life cycle, sounds, movements, habitat, etc., related to insects.

PHASE TWO

We went for a field trip to Redbricks School-Santej campus to trace insects in their natural habitat. We were armed with magnifying lenses, bug viewers, boxes to collect insects. We also went to Serenity Garden where experts helped children to explore different insects and their homes. Children asked many questions such as- "What do insects eat?" "How do insects talk to each other?" Children did explorations using magnifying lenses, collected insects, counted and compared insects, made representational drawings, etc., at the field site. Once back in the class, they made tally charts from site data, referred encyclopedias and watched videos on insects. Parents also sent lots of insects from their homes to the school in small boxes which we explored in our classrooms. A parent- Mrs. Kiran Sonavane- also came to class and showed models of insects while explaining their characteristics. Our school campus has a butterfly park, where children could actually observe the butterfly lifecycle in real life- right from the eggs, larva, caterpillar, pupa, to the adult butterfly. Children were now able to find similarities and differences between insects and other things in nature e.g. trees, birds, other animals. They were also able to describe the interdependency between trees, birds and insects.

PHASE THREE

We discussed various explorations done until now in the classroom. Children created many drawings, clay models, charts, stories, rhymes and riddles to share their learnings. Eg- "Insects can identify a danger with the help of their antennae and they avoid going close to it." We decided to make 3-D models for the exhibition -'Ant and anthill', 'Honeybee and Beehive' and the 'Life cycle of a butterfly'. First they made a blue print of the model, and themselves decided which indigenous materials to use to make the models. Interesting discussions around how to make the eyes, mouth, legs, body, etc., emerged which also helped us to recap the project learnings. Eg- "Honeybee's body has black lines on it." "Caterpillar

COMMENTS

Insects may be repulsive or creepy to many adults, but kids were fascinated by them!! Children realized that not all insects are harmful, and our instinctual reaction to be afraid or kill insects is not appropriate. Children became more sensitive and observant about insects. The world needs insects, and they have an important role of play in our natural world.

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

JUNIOR KG - PHASE 1

Ant ka ghar
- Vansh (Ph-1)

Jr Kg C

Nayansai:
"Meine Ladybug
dekhni hai. Red
Colour ki hoti
hai. Black dots
hote hai."

Shivam
Caterpillar shell
mein ekdin gaya...

Jr Kg A

Angel:
"Grasshopper
grass mein rehte
hai, jab grass
chale jate hain toh
voh bhi chale jate
hain."

Renu

"Mein bee
abhi khana kh
saki hai"
"Ye flower se
khana lena
jo saki hai"
"Mein lena jo
saki hai"

Chaitra

Free Drawing
Insects-1

Manbir
Ant
Phase I

Jr Kg. C.

Butterfly Butterfly
sing sing...
Butterfly Butterfly
Dance Dance...
Butterfly Butterfly
Bedtime Bedtime

- Manasvi
Rathi

Saanvi
Butterfly
Insects-1

Ojaswini

Free Drawing
Insects-1

Ye butterfly
hai

Isha
mama hai
Babi
butterfly

Ye grasshopper
hai

Ye uski
mouti
hai

Tracing Insects at Redbricks Santej Campus (JUNIOR KG - PHASE 2)

July 2015

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

JUNIOR KG-PHASE 2

Jr Kg A
 Ayan :- "Spider insect
 haki haki hain.
 Kyunki uske 8 legs
 hote hain. insects
 ke 6 legs hote hain."

Jr Kg. B
 Caterpillar, Caterpillar
 Run, Run
 Caterpillar, Caterpillar
 Night, Night
 Butterfly, Butterfly
 said no, no night
 Butterfly, Butterfly
 no no school
 Butterfly, Butterfly
 No No house
 Butterfly, Butterfly
 No no cup
 - Jakhay
 Panekh

Jr Kg. C
 Eggs Eggs....
 Then Caterpillar....
 Pupa came....
 Then came the
 butterfly....
 Play-Play - Play
 - Manbir

Beehiva Ojasvini

Jr. Kg. A.
 Duij :-
 I am a insect
 I am black
 I am small
 I cannot fly -
 who am I ?
 Varak : Ant
 A

Jr Kg. A.
 Peacock, Peacock Peacock
 'P' for Peacock
 colour, colour, colour
 Red colour, Blue colour
 Peacock, Peacock, Peacock
 Black, Black, Black
 Blue, Blue, Blue
 - Sanvi Patel

Exploring Caterpillar Eggs on Leaves at Serenity Garden With an Expert (JUNIOR KG - PHASE 2)

August 2015

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
31					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

JUNIOR KG - PHASE 3

JR KG A

Antena: 3 body parts hain. Abdomen, Head, Thorax. 2 Antenna and wings. 2 eyes but andar ekhile ekhile eyes hai hai.

JR KG B

One day honeybee come and say hi hi dragonfly and dragonfly say you are very pretty. And then both fly in the sky. - Saranya Patel

CLASSIFICATION

FLYING	NON-FLYING
LADY BUG	MILLIPEDE
DRAGON FLY	CATERPILLAR
BUTTERFLY	ANT
MOSQUITO	

JR KG A

"Jungle tha, roha bahot trees the. ek lion tha. Lion sabko sha raha tha. Ant ne lion ko bul diya. Phir roha ter mein ankhi main chala gaya aur door lock kar diya. Lion nako pakad nahi paya." - Tanuj

JR KG B

Lavanya - Honeybee ke stomach mein sugar hoti hai. Diya - Uncle cuts the honeycomb and honey come out.

Lady Bug - Saranya Patel

JR KG C

Ek Caterpillar tha. Caterpillar green colour ka tha. Woh lag khet rahi thi. Phir caterpillar e bau khadu. Pachi Caterpillar pupa bani gayi. Pachi one day e pupa butterfly bani gayi. - Aaditya.

JR KG C

Girishma - Bird mar jaata hai tab mitti mein gir jaata hai. Mitti ke andar se plant nikalta hai.

JR KG C

Collecting and Exploring Caterpillars in our school campus as we enter school in the morning (JUNIOR KG - PHASE 3)

September 2015

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

An **Abellon Group** Initiative | www.redbrickseducation.org | info@redbrickseducation.org | RedbricksEducationFoundation

Sr Kg

Word tree

Project-Trees

TREES - OUR BEST FRIENDS

A Project by Senior kg Children (4.5-5.5 year olds)

Length of the Project: 6 weeks

Teachers: Ankita Ramani, Nayana Kher, Pratibha Todawal, Shuchita Sharma, Palak Jain (Art teacher)

PHASE ONE

We started our project by conducting group discussions and probing children about their current understanding of Trees. We were struck with children's prior knowledge about trees. They also expressed deeper statements, emotions and sensitivity towards trees. E.g.- "Trees have future. This means that trees have life." Along with the true facts and knowledge about trees, children also shared some myths and misconceptions- some of which were their hypothesis and some their imagination. E.g.- "Trees can grow anywhere!" "We know the age of the tree by measuring the height!"

PHASE TWO

We arranged for field work experiences in the School Campus and Serenity Garden to explore varieties of trees and clear children's myths and questions. We wanted children to closely observe the different parts of trees, touch and feel them. We encouraged them to raise their own questions about trees, which were clarified by exploring and talking to expert resource people. E.g.- "Why do leaves have different colours?" "How are medicines made from trees?" Various mathematical (classification, sorting, counting, measuring) and language skills (interviewing, presenting, reading, writing, etc.) were also enhanced through the field work activities. Children now knew the names of different trees like Arjun Tree, Tree of Heaven, Simdo Tree, Saptkarni Tree, etc. They made Venn Diagrams to compare the leaves of different trees and a Bar chart with the measurement data of the width of the trunk of different tree. Children also referred encyclopedias and watched videos in the class to learn more about trees. We invited an expert resource person Dr. Monica Shah to help us explore trees in our school campus and to learn how to measure the age of the trees! Given students keen interest, we decided to arrange for tree climbing experiences in our campus. We discussed with children about ways to climb a tree, safety measures to be adopted, etc. With lots of enthusiasm, children finally succeeded in climbing the trees with a rope.

PHASE THREE

Children finally applied all their knowledge and learnings in preparing for the culminating exhibition. They decided to make a life size model of "Arjun Tree". They themselves decided the materials to be used in making different parts of the tree, which colour and which living creatures should be on the tree. They created a blueprint of the model, made mini models and then started working on the main model. Work was divided between different groups of children. They also created lots of stories, rhymes, riddles, drawings, clay models etc., to represent their learnings.

COMMENTS

We have discovered the potential of each child in our class through this project. This project boosted children's confidence and language skills to a great degree. Their logical thinking and reasoning seemed to be operating at a much higher level than their age. We were particularly impressed with the detailing in children's drawings and the way they could connect between different elements of nature by the end of the project.

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

SENIOR KG - PHASE 1

Who uses Trees?
 Neer: Honeybee
 Ayan: Giraffe eats leaves
 Keya: Human beings
 Melzar: caterpillar uses leaves of trees.

What will happen if there are no trees?
 Kabir: Honeybee will not be able to make Beehive.
 Mahat: caterpillars cannot eat its food - leaves.
 Aanya: Birds will not be able to make nest.
 Drumil: If there are no trees, we will get no fruits.

Bhav'ya	Sharya	Sig
trees	trees	
seed	seed	
roots	roots	
leaf	leaf	
trunk	trunk	

Why do we grow trees?
 Nirvaan: We get paper, medicines, flowers from trees.
 Aarshi: Trees help the birds to make their nest.

Senior kg student measuring the length of the trunk of a tree (SENIOR KG - PHASE 1)

October 2015

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

SENIOR KG - PHASE 2

Kaustubh: I am Tough and brown in Colour. I am the body of the tree.
 Ans: Garima : bark

Mennat: I am Small and brown Colour and Circle shaped. I help in growing trees.
 Ans: Kavish: Seed

Aashka: I am Some-one who shall make the birds home.
 Ans: Neev: Wood pecker

Kashli: I am Some-one who has magical leaves.
 Ans: Shashank: Pine tree

Ant, it is going up and down the tree. Project Stry B

Antic walk tree Monday Stry B

Pine tree Neev

Caterpillar is searching for food Anshika

Measuring the Width of a Trunk of a Tree in School (SENIOR KG - PHASE 2)

November 2015

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
30						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

SENIOR KG - PHASE 3

Phase III Story
 Ek din ek tree tha woh jahan rakta tha
 Wahan Sunlight nahi aati thi phir usko kai
 Pani nahi deta tha. ek din woh dhire dhire
 dead hone laga. wahan ek girl thi. woh usko
 Ek din pani dena start ho gayi. phir se woh
 grow hone laga uspe wapis flowers bhi
 aane lage. Wahan pe sunlight bhi aane laga
 phir woh tree green ho gaya.
 Gurbani Parayeni
 Srkya

Neev - Deep breathing
 that we do, we get
 it from Trees.
 Apaan - Insects also
 need water and food
 that we require.
 Garima - Ant lives in
 the hole under the
 tree and it is the
 home of the tree.

Can we climb the trees?
 Anrshi: We need a glove
 which can stick to a
 tree and then, we
 can climb.
 Bhavya: We need a rope
 to climb a tree.

Ph.3 Rhyme
 " I Can Climb "
 I can climb on a tree
 I can climb on a tree
 With a rope, with a ladder.
 I can climb on a tree
 I can climb on a tree
 With gloves and jumping shoes.
 I can climb on a tree.
 I can climb on a tree
 With blocks and chickies.
 I can climb on a tree
 I can climb on a tree.
 By Keya & Anshi
 Srkya

Feelings of Climbing Trees
 Ashika - I felt very
 nice to climb the
 tree.
 Gurbani - I saw
 millipede climbing the
 trunk when I was
 climbing the tree.
 Anrshi - I was feeling
 good, good and I was
 not afraid.
 Jahan - I felt as if
 fruits are falling on
 me.

Climbing Trees in our school campus (SENIOR KG - PHASE 3)

December 2015

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

redbricks | Junior

redbricks | school

redbricks
TEACHERS INSTITUTE

Sn. Kg A

Connections

18/9/14

butterfly
is flying
home.

Red ants walking on the branch.

they eat leaves.

CONCLUDING NOTE

The planning and execution of these projects have inspired us to innovate and believe in the potential of young children. The early childhood years are truly wonder years when the curiosity, creativity and ability to learn in children are very high. It is our responsibility as adults to invest in these early years of children productively.

What young children need are enriching experiences that motivate them to think and generate new learnings, which are not only related to academics but also to their lives. In fact, there is much more to discover about the life and world around at an early age than reading writing and math.

Learning and teaching should not stand on opposite banks and just watch the river flow by; instead, they should embark together on a journey down the water. Through an active, reciprocal exchange, teaching can strengthen learning how to learn.

**Loris Malaguzzi, Italian early childhood education specialist
Quoted in The Hundred Languages of Children**

This calendar is dedicated to all the innovative early childhood teachers across the world who follow the principles of teaching young children through a developmentally-appropriate and reciprocal approach.

Our Special thanks to Dr. Jigisha Shastri and Dr. Shruti Bhargava, our mentors and Early Childhood experts who guided us immensely throughout the projects. We also thank Mr. Aditya Handa, Founder of Redbricks and The Abellon Group to provide our team with an ongoing vision towards quality education and innovation.

Finally, we thank all the Redbricks Team Members especially from the Admin, Support Staff and Marketing functions who supported us and worked hard to make our projects and exhibition a success.

From,
Renita Handa, Founder and Director- Academics
On Behalf of the Redbricks Junior- Academic Team

ACKNOWLEDGEMENTS TO THE TEAM

For the Conceptualization of the Projects & Exhibition

MRS. RENITA HANDA, Founder and Director- Academics, Redbricks Foundation

MRS. HIRAL DHOLAKIA, Principal, Redbricks Junior

DR. JIGISHA SHASTRI - Academic Mentor, Redbricks Foundation

DR. SHRUTI BHARGAVA - Academic Mentor, Redbricks Foundation

FOR MAKING THE PROJECTS & EXHIBITION POSSIBLE

Redbricks Junior Teachers

Aayushi Patel (Playgroup)
Ankita Ramani (Sr Kg B)
Ayushi Shah (Jr Kg C)
Dimple Solanki (Play Group)
Dipika Panchal(Nursery C)
Krishnakali Dey (Jr Kg A)
Mittal Raval (Nursery A)
Nayana Kher (Sr Kg A)
Pankti Shah (Nursery B)
Palak Jain (Art Educator)
Pooja Kapur (Jr Kg B)
Pratibha Todawal (Sr Kg B)
Puja Raval (Nursery B)
Rachana Shah (Nursery A)
Sampa Nandy (Jr KG C)
Shikha Verma (Jr KG A)
Shimoli Seth (Jr Kg B)
Shuchita Sharma (Sr Kg A)

Admin, Marketing & Design Teams

Amit Jani
Ashini Raikundaliya
Beena Vaid
Hemang Anglay
Manoj Kothari
Mudita Belani
Neha Shah
Prachi Vij
Pravin Upadhayay
Ravikant Saripaka
Riddhi Patel
Ruzvelt Solanki
Sandipsingh Bhadoria
Seema Chauhan
Suchita Daruwala
Tushar Afuwale
Umesh Patel

For Inspiring Us Towards Innovation and Quality Education

MR. ADITYA HANDA, Founder of Redbricks Foundation and The Abellon Group

Class

Playgroup
Nursery
Junior Kg
Senior Kg

Field Trip Locations

Sundarvan Park
Sundarvan Park and Madhuban Farm
Santej Campus and Serenity Gardens
Serenity Gardens

External Resource People

Mrs. Vrinda Sisodia - brought love birds
Mrs. Vrinda Sisodia - brought love birds
Mrs. Kiran Sonavane - explained life cycle of insects
Dr. Monika Shah - explained different facts about trees

ACKNOWLEDGEMENTS TO THE COMMUNITY

Our heartfelt gratitude to all the places we visited in Ahmedabad and the resource people who came to our school during the project:

Our heartfelt gratitude to all the places we visited in Ahmedabad and the resource people who came to our school during the project:

LAST BUT NOT THE LEAST..... A SPECIAL THANKS TO ALL THE REDBRICKS JUNIOR PARENTS

Thank you for sending resources from home and for continuously encouraging us and the children!!