

My internship report


In a kindergarten

My day in kindergarten started at 9am. I arrived at 'breakfast time' when some of children were eating and sometimes I also ate with them.

At 9:30am the 'morning-circle' started and all of children sat together in the circle on the ground. The first activity we did was sing the 'good morning' song. Next we looked at the weather, we checked who was not there also playing some of games. The children were so cute singing and playing together.

At 10am children could choose what they wanted to do and where they wanted to go. At 11 am they had chance to change the room and to do something different.

At 12 am all children had lunch. I helped the kindergarten teacher to set the tables and give the children their food. Often I had a break after lunch at 12.30 am.

From 1pm to 2 pm was the 'group-time'. At that time we read some fairy stories, played many games or went outside to the garden. At the same time some of children could also have a 'sleep-break'. At 2 pm the children had the chance to have a snack and to eat something. At 3 pm my day in the kindergarten ended.

Summary

What you need: When you work in a kindergarten you need to be patient because the children are very young and inexperienced. You have to explain things to them over and over again. They might also ask you to play the same game with them every single day.

What I learned: I learned how to .../I learned that a job in a kindergarten is much more than interacting with children; you also have to write reports about their behaviour and development. ...

My recommendation: I would recommend an internship in a kindergarten because...

Rating: ☆☆☆☆☆