

Pre-k Fair Toolkit

The tools included in this kit can be used for a "Prekindergarten Fair" in which the goal is to provide a space for families, students, and community members to experience prekindergarten learning.

Depending on the size of your district/charter, this event can be a district-wide event or an event that takes place at several campuses throughout your district/charter. You could do this in a station format throughout the school or it could be stations set up in a larger area (cafeteria, gym, etc.). The idea is for families to experience what their child will experience in a prekindergarten classroom.

Suggested activities are included to help get your event started. Think of each group as a "station" if that is the format that is decided.

TIPS: You will want to be sure that there is a staff member at each station that can speak to what children are learning through the activities. Remember to use the help of pre-k parent ambassadors. Provide a guide for each station so that the person assigned will have some guidance as to what pre-k learning is happening within the activity. *Provide translators that can provide information to families in their native language.

What's included:

Suggested Activity Station Cards (Use these when planning with school staff. Assign staff members a station. They would then be in charge of deciding on activities and gathering materials for their station)

Pre-k Fair Station Signs English and Spanish (Pre-made signs are included for each station)

Pre-k Fair Sample Flyers English and Spanish (Pre-made flyers are included for advertising the event.)

Suggested Activity Station Cards

For School Personnel

Library Station

- **Self-select Books:** Allow families to select books and sit with their child to read.
- **Read to a Puppet:** Provide puppets and encourage children to read to a puppet.
- **Big Book Reading:** Have a big book placed on an easel/big book stand and encourage families and children to use a pointer to read the book.
- **Story Time:** Schedule story times every so many minutes throughout the event.

ABC Station

- **Magnetic Names:** Provide magnetic letters and magnet boards/trays and have families help their child to form their name using the letters.
- **Name Puzzles:** Have families write the child's name on a sentence strip twice. Cut letters apart from one name card. Letters are mixed up and families help child put the name back together using the other name card as a guide. Provide small baggies or envelopes for the family to take the activity with them.

Suggested Activity Station Cards

Math Station

- **Number Puzzles:** Provide number puzzles for families to work on together
- **Number Hunt Sensory Game:** Hide numbers in a tub filled with a sensory material (i.e. rice, sand, straws, etc.). Provide number mats for children to match numbers as they find them.
- **Sorting Buttons Game:** Provide a tub of buttons of various shapes, colors and sizes. Provide sorting mats for families to sort the buttons by shape, color or size.

Science Station

- **Observe Natural Items:** Provide trays of nature items (i.e. rocks, leaves, acorns, plant parts, etc.) and hand lenses. Encourage families to draw what they observe on blank paper.
- **Exploring with Weight:** Provide balance scales and items for families to explore with weighing objects.
- **Ramps:** Using simple ramps made out of cardboard, families can explore with different objects to see whether they roll/slide or which object travels further down the ramp.

Suggested Activity Station Cards

Dramatic Play Station

- **Puppet Show:** Provide puppets and a puppet theatre so that families can make a show.
- **Make a Craft Stick Puppet:** Provide materials for puppet making such as craft sticks, chenille stems, feathers, googly eyes, markers, etc.
- **Set up an Example Dramatic Play Center:** Using the actual dramatic play furniture from a classroom set up model dramatic play center that has been converted into a pet shop, grocery store, doctor's office, etc. Allow families to explore what children would be learning in that center.

Art/Creativity Station

- **Easel Drawing:** Set up several easels with large paper. Families can draw together using crayons, markers, and chalk.
- **Create:** Provide a variety of materials for families to just be creative. Examples include: paper, foil paper, chenille stems, ribbon, twigs, rocks paper plates, rubber bands. Include recyclable materials as well.

Suggested Activity Station Cards

Blocks Station

- **Build:** Set out a variety of building materials on a table or carpeted area. Encourage families to build together.
- **Community Map:** Make a community map on a large shower curtain or butcher paper. Include logos of businesses within the community. Provide small cars that can be used to “drive” through the community.

Writing Station

- **Book Making:** Provide blank paper and blank paper-made books so that families can make a book.
- **Sand Writing:** Provide trays with sand for families to practice writing letters, names, etc.
- **Fine Motor Activities:** Provide activities that require the use of fine motor skills such as using tweezers or tongs to move items from one bowl to another.

Suggested Activity Station Cards

Health & Wellness Station

- **Brushing Teeth:** Set up trays with laminated teeth mats and toothbrushes. Families practice brushing the “teeth” by dipping the toothbrush in water or shaving cream. A sensory tub could also be used for this and ice trays turned upside down could be the “teeth”.
- **Nurse:** The school nurse could also be at this station in case families have questions for him/her.
- **Cafeteria Practice:** Allow families to practice going through the cafeteria line with their child. Cafeteria staff can be a part of this station and help with explaining the cafeteria procedures.
- **Hopping game:** Set up poly spot markers in a circle. Families must hop on each spot to travel around the circle.

Family Engagement Station

- **Event Information:** Share information about specific district-wide or school events.
- **Volunteer:** Share information about volunteering in the district/school and have sign-up sheets available.
- **Hobbies/Talents:** Solicit information about families’ hobbies and/or talents. This information can be valuable to use during the school year for events and/or highlighting families in newsletters.

Suggested Activity Station Cards

Registration Information Station

- **Questions:** Have staff available at this station to answer any questions pertaining to registration. Office staff would be a great support for this area.
- **Visuals:** Consider having large visuals of sample documents that are needed for registration.
- **Flyers/Handouts:** Provide handouts with information about registration that families can take with them. Make sure information is in family friendly language.

Routines & Procedures Station

- **Job Chart:** Have a sample job chart displayed to explain to families how the job chart is used in the classroom.
- **Daily Schedule:** Display a sample daily schedule chart with pictures to explain the importance of having a daily schedule in the classroom. Talk about how it is used throughout the day.
- Highlight any other common routines that happen in your prekindergarten program.

Library Station

Estación

de

biblioteca

ABC Station

Estación de letras

Math Station 12

**Estación de
matemáticas**

Science Station

Estación de ciencias

Dramatic Play Station

Estación de juego dramático

Art & Creativity Station

Estación de arte y creatividad

Blocks Station

Estación de bloques

Writing Station

Estación de escritura

Health & Wellness Station

Estación de bienestar de la salud

Family Engagement Station

Estación de participación familiar

Registration Information Station

Estación de información sobre inscripción

Routines & Procedures Station

Estación de rutinas y procedimientos

Prekindergarten Fair!

COME SEE WHAT LEARNING IS ALL ABOUT IN PRE-K!

Date:

Time:

Location:

Feria de Prekínder

¡ACOMPÁÑENOS PARA VER Y EXPERIMENTAR
EL APRENDIZAJE EN PREKÍNDER!

Fecha:

Hora:

Lugar:

Discover Pre-k!

COME SEE & EXPERIENCE

WHAT LEARNING IS ALL ABOUT IN PRE-K!

Date:

Time:

Location:

Descubre el Prekínder

¡ACOMPÁÑENOS PARA VER Y EXPERIMENTAR
EL APRENDIZAJE EN PREKÍNDER!

Fecha:

Hora:

Lugar: