PARENT'S BOOST GUIDE TO SUPPORT CHILDREN'S LEARNING AT HOME QUARANTINE COVID-19

AREAS ADDRESSED

- 1. PARENT'S ROLE TO PROMOTE THINKING SKILLS AND **MATHEMATICS**(NUMERACY) SKILLS DEVELOPMENT
- 2. PARENT'S/GUARDIAN/SIBLING ROLE IN PROMOTING **LANGUAGE AND LITERACY SKILLS**
- 3. PARENT'S/GUARDIAN/SIBLING ROLE IN PROMOTING **LIFE SKILLS**DEVELOPMENT
- 4. PARENT'S/GUARDIAN/SIBLING ROLE TO STABLE **ROUTINE IN HOME**QUARANTINE

PARENT'S/GUARDIAN/SIBLINGS ROLE IN PROMOTING THINKING AND MATHEMATICS (NUMERACY) SKILLS DEVELOPMENT

ACTIVITY DEAR PARENT/GUARDIAN/SIBLING,

	T	
SORTING AND	Provide containers of objects such as	
CLASSIFYING(organising	buttons bottle tops of soda and mineral	
objects to their properties size,	water , large size seeds ,squares of cloth	
colour ,shape ,texture,)	leaves ,sticks ,straws	
	The Child will enjoy sorting them by colour, size	
	and shape.	
	Then ask him/her if he/she can sort them	
	in another way.	
	Ask the learners to guess what they have done.	
COUNTING AND WRITING	Count everything! Let the child count	
NUMERALS	different objects in the home example	
	cups, plates ,shoes dresses basins	
	cutlery , windows ,doors ,bicycle wheel,	
	hens, goats cows	
	Count a sequence and then a reverse	
	Sing counting songs	
	Example:	
	Ffe tuli ebatta ento	
	Kanemu kanabiri	
	Wampologoma ssawa meka	
	Doing exercises:	
	Stand up ,sit down 1-2-3-4-5	
COMPARING	Compare number of objects in the home.	
	Example:	
	chicken to number of ducks	
	Compare the weather conditions	
	morning of yesterday and today	
	Tell stories about comparing	

NUMBER AT THE CONCEPT LEVEL	Count with the child example number of cups/plates/spoons/blankets/soap	
	needed in the family	
NUMBER AT THE SYMBOLIC	Draw with the child pictures of objects in	
LEVEL	sand or mud using a stick and write the	
	number beneath the objects	
	Example: Draw the number of trees in the	
	compound and write the number.	
	This can be fun.	
SHAPE AND SPACE	collect blocks from cut off pieces of	
	timber, you can use Jerri cans for round	
	shapes, square and rectangle ,oval	
	 Mention names of basic shapes, square, 	
	triangle, rectangle, circle and oval to	
	describe things in the home and	
	community around.	

PARENT'S/GURADIANS/SIBLINGS ROLE TO PROMOTE LANGUAGE AND LITERACY SKILLS

ACTIVITY	DEAR PARENT/GUARDIAN/SIBLING ,	
PICTURE TALK	Sit with the child and look at the picture	
	Model good conversation by saying example: I see a	
	little girl in the picture. What do you see?	
	If the child is reluctant, encourage her/him by saying	
	'now it's your turn to tell me something. You say	
	something that you see.	
	•	
READING	Read to your child colourful picture books you can	
	afford	
	Make a simple story book in a home-made book	
	using locally available materials. Make it together	
	with the child	
	Recite rhymes for the child	
	Say riddles and short poems	
	Make short sentences together about the home	
	situations	
	Draw pictures of different objects with the child	

PARENT'S/GUARDIANS/SIBLINGS ROLE TO PROMOTE LIFE SKILLS DEVELOPMENT

LIFE SKILLS	DEAR PARENT,	
SELF ESTEEM	Let your child now care about him/her	
	Notice the child's interests and comment.	
	Give sincere praise from the heart for something	
	specific the child has done.	
	Ask your child to help with daily chores that are	
	challenging but not too difficult for your child to	
	experience success	
	Avoid ridiculing or shaming your child	
	Remind children that everyone makes mistakes;	
	they help us to learn winning is good but doing	
	one's best is also good.	
	Maintain an orderly environment and daily routine ;	
	this gives children a sense of safety and it calms	
	them to be able to predict what will come next from	
	this, children learn to make plans and create own	
	routines for study and play	
	Provide tasks and chores to complete	
	independently	
	Think about whether things are morally right	
	Do not permit children to dominate every family	
	interaction, hurt themselves or others, or destroy	
	property	
	Set limits. Tell your child what you expect her to do	
	help her move in that direction. By setting limits you	
	help your child to set limits for herself.	
DECISION -	Practice problem solving as a family activity;	
MAKING SKILLS	explain reasons behind adult decisions	
	Give children as many choices as possible but limit	
	to ones that are acceptable to you. Help them stick	
	to their decisions and experience consequences of	

	their choices. Giving children some choices	
	reduces power struggles and builds competence	
	Give time for play	
RELATIONSHIP	Teach the child to smile and use appropriate eye	
BUILDING SILLS	contact	
AND SOCIAL	Teach the child appropriate cultural values and	
RESPONSIBILITY	morals	
	Model good behaviours	
	 Teach empathy by talking about your feelings and 	
	encourage the child to explain own feelings and	
	notice others' feelings	
	 Help the child learn how to join a group ,share and 	
	take turns	
	 Make sure that the child has at least a friend. 	
COMMUNICATION	Allow the child to actively participate in	
SKILLS	conversations	
	 Encourage the child to appropriately express needs 	
	and views ; and feel that these are taken seriously	
	Keep eye contact	
	 Show interest in what the child is saying 	
	 Be honest but remain sensitive to the other person 	
	 Do not judge 	
	Do not raise your voice or yell	
	Praise the child often	
	Keep your requests simple	

STABLE ROUTINE IN HOME QUARANTINE:

COVID-19 DAILY SCHEDULE

Before 9:00am	Wake up	Eat breakfast, make your bed, get dressed, put PJ's in laundry
9:00-10:00	Morning walk	Family walk with the dog Yoga if it's raining
10:00-11:00	Academic time	NO ELECTRONICS Soduku books, flash cards, study guide, Journal
11:00-12:00	Creative time	Legos, magnatiles, drawing, crafting, play music, cook or bake, etc
12:00	Lunch	
12:30PM	Chore time	A- wipe all kitchen table and chairs. B - wipe all door handles, light switches, and deak tops. C - Wipe both bathrooms - sinks and tollets.
1:00-2:30	Quiet time	Reading, puzzles, nap
2:30-4:00	Academic time	ELECTRONICS OK Ipad games, Prodigy, Educational show
4:00-5:00	Afternoon fresh air	Bikes, Walk the dog, play outside
5:00-6:00	Dinner	
6:00-8:00	Free TV time	Kid showers x3
8:00	Bedtime	All kids
9:00PM	Bedtime	All kids who follow the daily schedule & don't fight

DEAR PARENT,

- Get up at the same time, go to bed at the appropriate time
- Do not set goals that are too ambitious
- Take some time to plan the schedule. This may seem like a strenuous activity,
 but it will actually make it easier for you to organize your daily life
- Help your children establish a routine as well, as it provides them with a sense of security and predictability, which are of great importance for the child's development.
- Plan family activities together with children (talk and make arrangements
 with your teenagers, and make a schedule with younger children and put it in
 a visible place; explain the schedule and make sure they understand your
 expectations so that children would accept it)
- Stick to your usual work/study times
- Find some space where you can work if you are working from home make it
 your "office place for work", and the same applies to your child if they go to
 school.
- Eat at certain times, as you are used to
- If you have younger children, schedule your activities into several shorter units instead of big blocks (think about activities packed into 30-minute blocks)

- Tailor the schedule to your child you know best what your child likes and needs. You know how long they can do a certain activity. Combine joint activities with activities the child will do on their own
- Limit children's use of digital devices (mobile phones, tablets, computers).

 Use them wisely as tools, e.g. let children use them only for a certain amount of time or save them for times when they are really needed (when you have an important meeting or business conversation or when you are simply exhausted rely on the help of digital devices then)
- If your child does not sleep during the day, put "time to rest" in the afternoon section of the joint schedule
- It is important for you as a parent to get some rest you worked during the day and you need to sit down (determine the length of "respite" that suits you)
 - During this time, your children can play, read in silence, or do their homework. You know your child, so you can pick an activity they enjoy (suggest quiet activities such as jigsaw puzzles, blocks, writing a diary). This can be difficult at first, but you can work on it every day, increasing the number of minutes every day. Children, just like parents, need some time to relax. If this is important for you, set this as a priority and set clear boundaries

- What should you do in the respite time? Nothing. Enjoy yourself. Rest.

 Parenting at home without a break, without silence, while responding to your child's needs all the time can be extremely tiring, especially with young children. It's okay to take time for yourself and get some rest. Don't worry about the mess around you cleaning the house can wait.
- Involve children in housekeeping activities, in line with their age and abilities.
 The activities you do together are important for children to develop a sense of community and the feeling of being needed
- This is the perfect opportunity to introduce a joint book-reading routine all household members spend time together with everyone reading their own book
- Watching a film together can be a joint activity at the end of the day
- Be flexible don't always stick to the schedule blindly, go with the flow sometimes. If children are having a nice time playing, don't interrupt them just because the schedule says it's snack time
- This is a great time for your child to master the skill of playing on their own if they haven't already. Start by motivating them or suggesting: "Look, you can throw a party for your dinosaurs!"
- Limit the use of mobile phones because they can be a distraction. Lead by
 example you also shouldn't spend time on your mobile phone.

KEY MESSAGE

DEAR PARENT,

OUR CHILDREN OUR NATION OUR NATION OUR CHILDREN

STAY HOME, STAY SAFE, STAY CLEAN, KEEP COVID-19 AWAY

AND

PLAY YOUR ROLE TO SUPPORT THE CHILDREN'S LEARNING.