

Strong Start to Kindergarten

A Parent & Caregiver Activity Guide


0 0


Together we can help every child have a stronger start to Kindergarten!

Help Your Child Get Ready for Kindergarten

What is this book?

This book has many fun, easy ideas to help your child get ready for kindergarten. Most activities in the book are designed for children ages 3 to 5.

What if my child is younger than 3?

Many of these activities build on earlier skills your child can learn with you. Some of those are shown on pages 8 and 9. You can talk, read and sing with children at any age!

What if my child has special needs?

Children develop at different rates. Some of these activities may need to be modified for any child, including children with special needs.

How do I use this book?

#5 Early Mathematics

There are five important parts. For each part, there are goals for your child. There are ideas for your child to practice different skills.

Different Kinds
of LearningTypes of Skills#1 Social EmotionalManages feelings and relationships#2 LanguageSpeaks and listens to others#3 CognitiveAsks questions about the world#4 Early LiteracyShows interest in words and books

Plays with numbers and shapes


Social Emotional: Manages Feelings and Relationships

Regulates Own Emotions and Behaviors

Manages Feelings Activities:

- Count to ten, slowly
- Practice breathing by blowing bubbles
- Pretend to be in your own bubble to teach child to stay in their own space
- Perform loud and quiet follow the leader action game to practice using a quiet voice


Takes Care of Self

- Let them put on, take off and put away coat and shoes
- Practice brushing own teeth
- Pack own snack
- Fill up own cup of water at the sink

Follows Rules Activities:

- Give a job or chore at home
- Play board games that include following directions


Makes Good Friends

Forms Relationships with Adults Activities:

- Talk about their day
- Sing a song together
- Have a bedtime routine
- Eat meals together
- Have a consistent good-bye routine

Understands Others Feelings Activities:

- Talk about a time they felt happy or sad
- Play "Guess my Feelings" game by making mad, happy, surprised and other faces
- Ask "what makes you happy?"

Plays Well with Other Children Activities:

- Observe them during family gatherings
- Take them to a park
- Invite a friend over


Plays Well in a Large Group

Thinks About Other People and Self Activities:

- Helps wash the dishes
- Pick three kind things to do for others in a week


Asks for Help Activities:

- Let them come for help, don't jump in until needed
- Talk the child through a problem instead of solving it for them

2


Uses Language to Express Thoughts and Needs

Speaks Clearly so Others Understand Activities:

- Sing songs with the child
- Play "telephone" at the dinner table by whispering messages in your child's ear and have them pass the message along by whispering in the next person's ear. See if the message is the same when it gets back to you


Uses Correct Words When Speaking Activities:

- •Play "I'm thinking of..."
- (Child describes an object or animal without telling you what it is, adult has to guess what the child is thinking of)Have your child tell you what they see in a picture

Tells About Another Time and Place Activities:

- Talk about their day (what happened first, next and last)
- Play sports announcer game (describe what is happening while you are doing it., i.e. Cooking: first, take out the bowl, next take out the spoon, then pour the milk..., i.e. Cleaning dishes: first I rinse the cup, then I get the scrubber, next...)

Listens to and Understands Increasingly Complex Language

Understands Simple Words, Questions and Stories Activities:

- Make up a story & ask what will happen next
- Start a story with "Once upon a time" and take turns saying what comes next
- Play "Using your senses" game

(close eyes while touching & listening to the sound an object makes, describe what the object is and what it is used for)


Follows Directions That Have More Than Two Steps Activities:

- Be the "Leader" and have your child imitate what you do
- Play the Clean Up Game (touch your nose and pick up a lego, pick up a book and jump)
- Pretend you're going to the store and have the child imagine what you are going to buy

Talks with Others and Takes Turns in Conversation

Talks with Others and Takes Turns in Conversation Activities:

- Practice saying hello to others, shake hands, say thank you to people
- Have a conversation with people on the phone
- Play freeze dance by pausing music during a dance party to practice waiting
- Talk about why it's important to listen and take turns


Motivated to Learn

Pays Attention Activities:

- Eat meals together and talk about their day
- Make a grocery store scavenger hunt


Has and Accepts New Ideas Activities:

- Make an obstacle course (What is the fastest way to do this, what objects work better, how can they best be used)
- Ask, "How do you think we can solve that problem" (i.e. "oh no, it's going to rain today and we can't go to the park, how do you think we can solve this problem?")

Sticks with Challenging Tasks, Can Ignore Most Distractions

Activities:

- Talk them through what they think they cannot do
- Play Memory Game (make your own) by matching pictures or shapes or colors


Shows Curiosity to Learn Activities:

- Build with blocks, boxes, cups, etc. Ask what can you make, how high can it go, what shape is it?
- Play the "I Wonder" game (I wonder what would happen if you turned into a bumble bee or I wonder what would happen if we leave the ice in the sun)

Remembers and Connects Experiences

Remembers and Connects Experiences Activities:

 Ask them to tell you one good thing they liked and one thing they didn't like about their day


• Play "one of these things does not belong" (put out three objects with something in common and one that does not belong)

Groups Objects


Can Put Like Objects Together Activities:

- Sort items by similarity
- Help sort laundry/Help put away dishes
- Find things in the room that are the same color

Uses Symbols and Images to Represent Something Not Present

Draws and Builds to Represent Ideas

Activities:

- Have a child read a book to you by looking at the pictures
- Use a stick as a magic wand

Pretends When Playing Activities:

- Play school and have the child be the teacher
- Be in an imaginary world while your child is pretending to be something or someone else
- Act out stories
- Let them play pretend with your clothes, towels, sheets or fabric


IT'S NEVER TOO EARLY TO HELP YOUR CHILD LEARN — TALK, READ, AND SING TOGETHER EVERY DAY!

Learn more about your baby by watching for developmental milestones. Smiling, cooing, and babbling are just a few. Your baby will show you many more milestones in how he plays, learns, speaks, acts, and moves! Look for your child's milestones regularly and share his progress with the doctor at every well-child visit.


Demonstrates Knowledge of Sounds in Words

Notices Rhyming Words Activities:

- Sing nursery rhymes
- Rhyme words with their name
- Sing name rhyming song (Bob, Bob, fo fob, Banana Fana Mo Mob)


Matches Beginning Sounds of Words Activities:

- Take an everyday song and change the beginning sound to be the same for every word (Bow, bow, bow bour boat)
- Change the first letter in every word you say to the same letter ("So Bob, how was your day?" becomes "So Sob, sow sas sour say?")

Demonstrates Knowledge of the Alphabet

Knows Some Alphabet Letters Activities:

- Play "I Spy Letters" at the store or while walking outside ("I spy with my little eye the letter A can you see where it is?")
- Search for letters in ABC order while out running errands
- Draw letters in shaving cream in the bathtub

Knows Some Alphabet Letter Sounds Activities:

• Sing Alphabet songs


Demonstrates Knowledge of Print and Its Uses

Uses and Understands Books

Activities:

- Borrow from Free Little Libraries
- Go to free story time at the library or bookstore
- Check out books from libraries


• Write a story, make it into a book using paper and tape or stapler


Understands that Words are From Left to Right Activities:

- Read directions for a recipe
- Underline words with finger while reading
- Point to signs in stores or on the road


Early Literacy (cont'd.): Shows Interest in Words and Books

Understands and Responds to Books and Other Print

Interacts While Book is Being Read Activities:

- Ask questions before you turn the page ("What do you think will happen next in the story?")
- Picture Walk (look at pictures in a book and ask "what is happening before you start reading the story?")

Uses Beginner Reading Skills Activities:

- Have child "read" the story to you using the pictures to tell the story
- Pretend to read upside down to get the child to correct you

Retells Stories

Activities:

- Use stuffed animals or action figures to tell a story together
- Have your child "read" you a bedtime story using a favorite book
- Tell each other stories about your day

Demonstrates Early Writing Skills

Writes Name Activities:

- Draw with crayons
- Practice drawing shapes (circles, triangles, squares)
- Write their name in dots and have them trace the letters
- Write their name, have them trace it with a q-tip


Practice here:			
A	В	C	\square
	9		J
			\bigcirc
Q	R	S	
		X	Y

1 2

Early Mathematics: Plays with Numbers and Shapes

Understands Numbers

Can Count Out Loud Activities:

 Make a game of counting items (count how many stairs you walk up, count how many things are a certain color in a room, how many trees do you see)


Understands "How Many" at a Glance for 2 or 3 Items Activities:

- Give 2 amounts of goldfish crackers, tell
- them to eat the one that has more
 Put four small items (rocks, coins, raisins, etc.) in one hand and three the other, have them guess which has more

Connects Numbers with an Amount Activities:

- Draw circles with numbers in them, have them place that many objects in the circle
- Use chalk to draw a circle and write a number in the center, have the child jump that many times in the circle

Explores and Describes Spatial Relationships with Shapes

Understands Spatial Relationships (under, over, next to, etc.) Activities:

- Create an obstacle course with directions: go over the chair, under the table
- Create a scavenger or treasure hunt with directionality clues


Demonstrates Knowledge of Patterns

Can Make and Repeat Patterns Activities:

- Listen and follow songs with directions (Cha Cha Slide, Chicken Dance)
- Create clapping and stomping patterns

My Name:

What activities I liked to do (draw a picture!):

What activities my grown-up liked to do (draw a picture!):

This guide was made possible by Evanston Cradle to Career and is supported by all of its partners.

Public Sector Partners

- City of Evanston
- Evanston Department of Health and Human Services
- Evanston Department of Parks, Recreation, and Community Services
- Evanston Police Department
- Evanston Public Library
- Evanston Township High School
- Evanston/Skokie School District 65

Academic Institutions

- Northwestern University
- Garrett-Evangelical Theological Seminary
- Oakton Community College

Health Care Providers

- NorthShore University Health System
- Erie Family Health Care Center

Faith-Based Community

- St. Nicholas Catholic Church
- Evanston Own It (a coalition of churches from the 5th Ward)

Philanthropic Community

- Evanston Community Foundation
- United Way North-Northwest

Other Nonprofit Organizations

- Books and Breakfast
- Bundled Blessings
- Caring Outreach by Parents In Evanston (COPE)
- Center for Independent Futures
- Cherry Preschool
- Childcare Network of Evanston
- Connections for the Homeless
- Covenant Nursery School
- Curt's Cafe
- Evanston CASE
- Evanston Chamber of Commerce
- Evanston Scholars
- Family Focus
- Infant Welfare Society of Evanston
- Learning Bridge Early Education Center
- Literacy Works
- McGaw YMCA
- Metropolitan Family Services
- Moran Center for Youth Advocacy
- Open Studio Project
- Peer Services
- Rainbows for All Children
- Reba Early Learning Center
- School for Little Children
- Unity Preschool
- Youth Job Center
- Y.O.U.
- YWCA Evanston/North Shore

Why is this guide important?

When children practice the activities in this book they can have a stronger start to kindergarten.

What if I have questions?

If you have more questions, talk to your child's preschool teacher or home visitor. The activities in this guide are based on the Evanston/Skokie School District 65's *Strong Start to Kindergarten Goals for Educators*, which can be found at <u>www.district65.net/kindergarten</u>

Good to know:

- Interested in more activites to engage your little one? Join the Talk, Read, Sing Program and receive text messages with fun things to do. Text COE TRS1 to 468311
- Evanston/Skokie School District 65 kindergarten registration starts the first week of March.
 Visit <u>www.district65.net/kindergarten</u> for details!


©2018 EC2C