

41	42	43	44	45	46	47	48	49	50
									YOU WON
Everyday you take a bath			You put your toys and other things in a proper place				You forgot to brush your teeth		
	You use the dust bin		You greet your elders when you meet them						
Miss one round					You play near a road				
									
START		You forgot to cover your mouth while sneezing / coughing					You washed your hands before and after meals		
									
Miss one round									

Learn to play and work with other children and with the teacher. Learn to wait for his/her own turn. Communicate clearly and

Material required

Board game [pull out], number dice [with plain and raised dots], coins in four different colours/textures.

Who can play this game?

All children can enjoy this game. Suitable modifications can be made for children with visual difficulties. 2-4 children age 4-8 can play together.

This board game has been shared by the principal Ms. Savitri Singh and teachers of the Indian Institute of Technology Nursery School, New Delhi. She can be contacted via email: savitrisingh@hotmail.com or by post: 1461 Sector A, Pocket B, Vasant Kunj New Delhi 110070

How to play this game ?

1. TO START: You need to get number six on the dice to start the game. Each child takes turns to toss the dice and waits till he /she gets number six on the dice.
2. TO PLAY ON : Children take turns and toss the dice , call the number and move the coloured/ texture coins on the board accordingly.
3. Each child reads and follows the instructions on the board [Miss one chance, Go down, Go up] and moves his/ her coloured or texture coin till he/ she reaches the last "YOU WON" box.

Tips for teachers and parents

All children who start the game should be encouraged to play the game till they reach the last box. No child should feel that he / she is a loser.

For Parents and Teachers

Am I trying to make sure that every child with me will, before joining primary school, be able to

- **Participate actively in the class and enjoy coming to school regularly.**
- **Learn to play and work with other children and with the teacher.**
- **Learn to wait for his/her own turn.**
- **Communicate clearly and with confidence.**
- **Be curious and ask good questions.**
- **Take initiative but also persevere on a task and complete it.**
- **Like to explore and experiment and think out answers**
- **Come to school neat and tidy and take care of his/her belongings.**
- **Develop a bonding with picture books and demonstrate an interest in learning the 3 R's.**

