


How Can I Help My Child Prepare for Kindergarten?

As parents, we want our children to succeed in school, but we're not always sure what we can do to help them. Use this packet as a tool to help your child prepare for success in kindergarten. Keep in mind that each child has a variety of skills and strengths. Use the worksheets and tips as a way to practice and encourage your child to use new skills.

Ready for School has the skills and concepts children should master before entering kindergarten. Keep in mind that your child will not master all of these at the same time, and that some of them will need practice.

Skill Categories

- Reading Readiness
- Time
- Size, Positions, and Direction
- Colors and Shapes
- Numbers
- Motor Skills; Big Muscles, Small Muscles
- Social Skills; Self Care
- Personal Information

How to use *Ready for School*:

Each skill category has examples of activities and concepts. Place a circle around the skills your child can do. Use the activity and tip sheets to practice the skills they have not yet mastered.

Kindergarten Checklist


Reading Readiness Skills	Circle	One
Remembers pictures from a printed page	Yes	No
Repeats a 6 to 8 word sentence	Yes	No
Pretends to read`	Yes	No
Recognizes their own first name in writing	Yes	No
Prints own first name	Yes	No
Can answer questions about a short story	Yes	No
Looks at pictures and tells story	Yes	No
Understands to read from left to right	Yes	No
Knows:		
Letters of the alphabet	Yes	No
Some nursery rhymes	Yes	No
Meaning of simple words	Yes	No
Time		
Understands day and night	Yes	No
Knows age and birthday	Yes	No
Size, Position, and Direction Understands:		
Big and little	Yes	No
Long and short	Yes	No
Up and down	Yes	No
In and out	Yes	No
Front and back	Yes	No
Over and under	Yes	No
Hot and cold	Yes	No
Empty and full	Yes	No
More and less	Yes	No
Fast and slow	Yes	No
Top and bottom	Yes	No
1		

Colors and Shapes	Circle	One
<i>Recognizes:</i> Red, blue, yellow	Yes	No
Triangles, circles, squares/rectangles	Yes	No
Numbers Counts to 10	Yes	No
Can count objects	Yes	No
Motor Skills – Big Muscles Is able to:		
Run	Yes	No
Walk a straight line	Yes	No
Jump	Yes	No
Hop March	Yes	No
	Yes Yes	No No
Alternate feet walking down stairs Stand on one foot for 5 seconds	Yes	No
Walk backward for 5 steps	Yes	No
Throw a ball	Yes	No
Motor Skills – Small Muscles Is able to: Paste pictures on paper	Yes	No
Clap hands	Yes	No
Button clothes	Yes	No
Build with Blocks	Yes	No
Put a simple puzzle of 5 pieces together	Yes	No
Zip clothes	Yes	No No
Control pencil and crayon well Handle scissors	Yes Yes	No No
Cut and draw simple shapes	Yes	No No
Self care	105	NO
Is able to:		
Dress self	Yes	No
Brush teeth	Yes	No
Carry a plate of food	Yes	No
Take care of toilet needs	Yes	No

Social Skills	Circle	e One
Uses words to express himself/herself	Yes	No
Can be away from parents for 2 - 3 hours	Yes	No
Joins in family conversations	Yes	No
Gets along with other children	Yes	No
Recognizes authority	Yes	No
Shares with others	Yes	No
Talks easily	Yes	No
Puts away toys	Yes	No
Helps with family chores	Yes	No
Works independently	Yes	No

Personal information *Knows:*

Knows.		
First name	Yes	No
Last name	Yes	No
Parent's names	Yes	No
Home address	Yes	No
Home phone number	Yes	No
Whether they are a boy or girl	Yes	No
Names for body parts	Yes	No


Reading Readiness

- Read to your child as often as you can, in any language. Try to make it a daily routine. Have a goal of 20 minutes per day (this does not have to be all at once).
- Visit the library often. Try out Story Time or other library programs.
- Point out letters of the alphabet and help your child recognize each letter and its sound.
- Give your child paper, pencil, and crayons to practice writing by scribbling and pretend spelling.

Book suggestions to Get Ready for Kindergarten

- <u>Pooh's First Day of School</u> Rosemary Wells
 - Amanda Pig, Schoolgirl Jean Van Leeuwen
 - <u>Timothy Goes to School</u> Rosemary Wells
 - <u>My Teacher Sleeps In School</u> Leatle Weiss
 - <u>Miss Bindergarten Gets Ready For Kindergarten</u>
 Joseph Slate
 - <u>Will I Have A Friend?</u> Miriam Cohen
 - <u>School Bus</u> Donald Crews
 - <u>When You Go To Kindergarten</u> James Howe
- <u>The Day The Teacher Went Bananas</u> James Howe
- My First Day Of School Patrick K. Hallinan


Practice the letter name and sound:

Aa	Вb	Сс
Dd	Еe	Ff
Gg	Ηh	Τi
Jj	Κk	

Mm	Nn	00
Рр	Q 9	R r
Ss	T †	Uυ
Vv	Ww	Хх
YУ	Zz	


Big Muscle Skills


Children will need to develop their large motor skills. This means they will learn how to use the big muscles in the body for running, jumping, and hopping.

Fun things to do to encourage big muscle development are:

- Hopping
- Running
- Climbing
- Playing Ball
- Batting

Games to play that help develop big muscles:

- Hop Scotch
- Kick Ball

Activities that help big muscles:

- Climb on a jungle gym at the park.
- Let them practice the monkey bars.
- Roll a ball back and forth. Throw a ball back and forth.
- Kick a ball back and forth.
- Use a plastic bat and let your child practice hitting a ball.

Small muscle skills


Children will need to develop fine motor skills. This means they will need to learn how to use their fingers in coordination with their eyes to do things. The following activities use small muscles:

- Tearing paper, clay
- Cutting with scissors
- Placing things on paper
- Pasting
- Tracing
- Coloring

Children are usually excited to cut with scissors. Tearing paper and clay will help children be ready to cut with scissors.

Ways to practice scissoring

- Let your child cut out coupons with you.
- Let them cut up paper bags, newspapers or magazines that will be recycled.
- Let them make fringe on a piece of paper by cutting on lines you have drawn.

Other fine motor skills that may require practice are:

- Buttoning
- Lacing shoes
- Tying shoes
- Fastening Snaps
- Zipping

All About Me!]
My name is:	
I am years old.	
I am a: Boy Girl My birthday is:	SAFE SA
My favorite color is:	
My telephone number is:	
copyright 2003-2009 by Page Ahead	

