

The background of the entire slide is a painting of Lord Krishna. He is depicted with blue skin, wearing a peacock feather crown, a yellow dhoti, and a garland of flowers. He is playing a golden flute. The image is framed by a white border.

Character Formation Summer Project

*Your goal is to
grow your
own Bhakti
plant this
summer!*

Do you
know what
Bhakti
means?

What is Bhakti?

Bhakti means devotional service.

Bhakti means love for God or Krishna.

Bhakti is to serve others with love.

*Your goal is to
reach God or Lord
Krishna by
making good
choices in your
life.*

*This summer you
need to pay
attention to all
the different
choices you make,
on a daily basis.*

*How are you
going to show the
Avanti values?*

How do you make
choices in your life?

What is your
greatest fear?

What matters most
to you? What is the
most important
thing in your life?

What do you do
when you are
tempted to do
something wrong?

How do you react
when someone
annoys you?

*Some questions to think about the
development of your character...*

Follow the instructions above.

← Your drawing, painting or picture of Krishna

← The wall in your house

← The Bhakti plant stem

Growing your Bhakti plant...

When you do something good and you change your action by making a U-turn (for example, you never shared your toys with your brother or sister but today you finally realised that you should change), write the good action on a **leaf** and add to your Bhakti plant

When another member of your family notices a positive change in you, give yourself a **flower**.

When you take part in an activity that builds character (suggestions on a different slide) give yourself a **fruit** and write on it to explain what you did!

*Values and character traits to look out
for: HAVE I SHOWN...?*

Kindness

Respect

Gratitude

Honesty

Courage

Integrity

Patience

Humility

Our Avanti House Primary School Values:

- Respect
- Integrity
- Humility
- Courage
- Empathy
- Gratitude
- Self-discipline.

The Six Pillars of Character®

Get creative!

Examples of activities that build character:

- Explore the meaning of **resilience** through touching and observing the qualities of small plants and trees.
- Take an extra long walk to practice being determined and think about how explorers had to practice the skill of **determination**.
- Play a pictionary game to encourage each other to practice **friendliness** by sharing.
- Explore and discuss the beauty that can be found in **appreciating diversity** by making a mobile of many colors
- Go outside and list the things in nature that are beautiful, and talk about how **appreciating** nature can help us calm down and feel in awe of creation even when we are upset.
- Make knots and discuss how difficulties in **friendships**, if we work through them, can bring us even closer together.
- Set up a “Kindness Corner” to help us see all the ways we can practice **kindness** every day.

Continued...

- Make a “natural habitat” and talk about how we can protect animals and **respect** their environment
- Discuss **resourcefulness** by playing a game about finding 5 examples in the kitchen about things we can re-use (for example: used jars, overripe banana, stale bread and toast, kitchen paper rolls, etc.)
- Create or find a list of 5 active games (with variations) that you will teach your **perseverance**
- Make ‘chore’ dice to promote and learn about **responsibility**
- Create a Meditation Jar to promote **mindfulness**
- Use puppets to have students act out a **conflict and resolution**.
- Trace feet and stand in someone else's footprint while discussing examples of **empathy**.
- Identify your strengths and identify how those qualities can help you **become a “mentor”** in the classroom next academic year

Good deeds ideas:

- Helping your Mum or Dad with cooking
- Help a friend in need
- Be kind to a sibling or relative
- Write a thank-you note to someone who doesn't expect it
- Teach an elderly person to use a computer to surf the Internet or write e-mails.
- And many more!

Devotional activities ideas

- Chanting the Maha Mantra on japa beads (or without!)
- Offering a food offering to Krishna or God
- Doing Kirtan with your family
- Singing or dancing for God
- Reading spiritual or religious books
- Making clothing for deities (If you have deities at home)
- Bathing deities (If you have deities at home)

Final reflection

We would like you to write a final **reflection** which you need to bring with you to school on Thursday 3rd September 2020.

In detail, think and write about:

- What have you learnt about yourself from the Bhakti plant?
- How has the Bhakti plant positively impacted your life?
- How can your Bhakti plant continue to grow throughout the year?
- What do you plan to do next? What are your next steps?

