

The LITTLE BOBS Experience!

(Brainobrain Skill Development Program for 4 to 6 Year Children)


Improves

- ◆◆ Left brain & right brain coordination
- ◆◆ Skills like concentration, memory, listening, learning ability, comprehension etc
- ◆◆ Imagination, visualisation, creativity, speed, accuracy etc
- ◆◆ Self confidence, positive belief system etc
- ◆◆ Eye, hand coordination & motor skills
- ◆◆ VAK learning styles (visual - auditory - kinesthetic)
- ◆◆ Language skills

Little Bobs (for 4 to 6 year children)

- ◆◆ For children of 4 to 5 year - They will do all the 4 modules of Little Bobs & then graduate to Brainobrain III level.
- ◆◆ For children of 6 years & above - They will do 2 modules of Little Bobs & then graduate to the II level of Brainobrain.

Course Duration

- ◆◆ Little Bobs has 4 modules with 3 months each.
- ◆◆ Classes are conducted once in a week for 2 hours.
- ◆◆ After 2 modules, children can switch to II level of Brainobrain
- ◆◆ After 4 Modules, children can switch to III level of Brainobrain

Uniqueness of LITTLE Bobs

Brainobrain's Little Bobs is a first of its kind program. The curriculum & the philosophy of Little Bobs contribute towards an empowering experience for your little one providing a significant foundation to your child's early developmental phase. To name a few

1. Based on the Multiple Intelligence:

The Little Bobs Program is a holistic activity which exercises the multiple intelligences of your children – Logical, Linguistic, Intrapersonal, Interpersonal, Rhythmic, Kinesthetic, Spatial & Naturalistic Intelligence.

2. Based on VAK methodology:

We nourish the different learning styles that are unique to your child empowering the learner in him.

3. Whole Body Learning:

Little Bobs is an activity program that is based on the principle that, " Learning is not only with your head!". It encourages the children to use all their resources in learning.

4. It is not the knowledge: it is the 'Learner' that's focused! The Little Bobs program provides ample experiences to prepare your child to be a learner, than a mere student – a real awakening that blossoms is an outcome of the programme! We do not give 'fish'; instead we teach them 'how to fish'

5. Play Way Method!:

Finally, Little Bobs is a play way method in the fullest sense! Children play & learn by themselves! Little Bobs is for the children, by the children and of the children!


Empowering young geniuses worldwide!

