

Teach Your Students to Be Responsible

Character-Building Activities are aligned with Pre-Kindergarten Content Standards, indicated after each activity.

1. Read and discuss the book *The Garden That We Grew* with your class. Encourage students to talk about food they see at the grocery store or eat in the cafeteria that was grown in a garden or field. **(Language & Literacy Development)**
2. Plant some seeds or bulbs in milk cartons, flowerpots, or a small area of the school. Talk about how to care for the plants. Allow students to assist in caring for the plants. **(Scientific Development)**
3. Assign daily or weekly class helpers. Discuss the duties and responsibilities of each helper. **(Social & Emotional Development)**
4. Communicate your expectations to students for keeping their personal and common areas neat and tidy. Demonstrate expectations and have them practice putting away toys, cleaning up spills, organizing books in shelves, etc. **(Social & Emotional Development)**
5. Use remaining space for teacher-suggested activities:

Copyright © 2013
Pre-Kindergarten
"I Care" Products & Services
All Rights Reserved

Be Responsible

Being responsible means carrying out a task successfully within time limits. Responsible children behave appropriately in the presence and in the absence of adults.

Character-Building Activities are aligned with Pre-Kindergarten Content Standards, indicated after each activity.

1. Read and discuss the book *The Garden That We Grew* with your class. Encourage students to talk about food they see at the grocery store or eat in the cafeteria that was grown in a garden or field. **(Language & Literacy Development)**
2. Plant some seeds or bulbs in milk cartons, flowerpots, or a small area of the school. Talk about how to care for the plants. Allow students to assist in caring for the plants. **(Scientific Development)**
3. Assign daily or weekly class helpers. Discuss the duties and responsibilities of each helper. **(Social & Emotional Development)**
4. Communicate your expectations to students for keeping their personal and common areas neat and tidy. Demonstrate expectations and have them practice putting away toys, cleaning up spills, organizing books in shelves, etc. **(Social & Emotional Development)**
5. Use remaining space for teacher-suggested activities:

Pre-Kindergarten
Copyright © 2013
"I Care" Products & Services
All Rights Reserved

Name: _____

JULY

Responsible

Student Mastery Activities

I will put my toys away
when I am finished playing
with them.

COLOR ME

Teacher Instructions: Ask students to draw their favorite toy on the back of this sheet.

