Exhibit A - English School Readiness Kit

	Items

	Letter Knowledge Kit

	· 5 alphabet books appropriate for 3-5 year old children. Include a variety of books that highlight upper case letters, lower case letters, letter sounds, etc.

	· Four uppercase alphabet mats and set of plastic letters that match the size of the letters on the mat.
Alphabet mats - Uppercase (11” X 17”, laminated) Letters are in alphabetical order; in a curved rainbow arc line - Item 501-0642 Alphabet mat for Region 4 Education Solutions

	· Four lowercase alphabet mats and set of plastic letters that match the size of the letters on the mat.
 Alphabet mats - Lowercase (11” X 17”, laminated) Letters are in alphabetical order; in a curved

 rainbow arc line- Item 501-0642 Alphabet mat for Region 4 Education Solutions

	· Plastic magnetic alphabet letters upper case: 3 sets approx. 2 1/2 inches

	· Plastic magnetic alphabet letters lower case: 3 sets approx. 2 ½ inches

	· Plastic Storage container for alphabet magnetic letters: Large enough to hold both the upper and lower case magnetic letters

	· Two heavy duty metal cookie sheets-- Approx. 13 ½ X 9 ½”: To use for sorting magnetic alphabet letters.

	· Letter Sound Matching Game: Beginning Consonants Game No. 8471

	· Alphabet guessing game: Concrete object for each letter of the alphabet such as a frog for “f”
Size should be safe for children 3-5.

	· Uppercase Alphabet dough stampers: (Approx. 4 ½ inches X 1 ½ inches)

	· Lowercase Alphabet dough stampers: (Approx. 4 ½ inches X 1 ½ inches)

	· Plastic storage container for dough stampers:

	· Alphabet stamps uppercase: uppercase letters, including punctuation: period, exclamation mark, question mark, comma, parentheses, and ampersand.

	· Alphabet stamps lowercase: lowercase letters, including punctuation: period, exclamation mark, question mark, comma parentheses, and ampersand.

	· Eight stamp pads to use with alphabet stampers (Black, Red, Blue, Green and Purple).

	· Four pointers: (Approx. 12 inches long)

	· Magnifying Glass with a plastic handle Lakeshore item EE376

	· One package of Wikki Stix: 48 wikki stix in primary colors (plus black & white)

	· Wooden Alphabet puzzle: A through Z; uppercase; left to right in four rows

	· Labeled Durable Storage Box large enough to fit all letter knowledge items.

	Oral Language

	· Canvas tote bag: Canvas tote bag (6 inches X 9 inches or larger) Lakeshore item DT508

	· Minimum of 5 items for each of the following 10 themes (minimum of 50 total items):

Pets, Transportation, Plants/Garden, Jungle/Wild animals, Food and Nutrition, Insects and Spiders, Farm Life, All About Me, Community Helpers, Sea Life

Objects must be sanitizable and meet child safety standards.

	· Containers with labels: One for each set of theme objects, total of 10 containers

	· 30 Question/Prompt cards: 3 cards per theme; to stimulate conversation (Approx.

 3 ½ inches X 5 inches).

a. Include questions such as: Tell me what you love to do after school. Tell me your favorite book. Include small related picture on each card.

b. Storage container to keep question/prompt cards; baggie with zip loc or other similar container. #NES-T

	Ten, Non-fiction children’s books. Books are used for vocabulary and language development not for concept development. Books should reflect themes Pets, Transportation, Plants/Garden, Jungle/Wild animals, Food and Nutrition, Insects and Spiders, Farm Life, All About Me, Community Helpers, Sea Life

All About Me – Exercise 051626950X

Community Helpers - Helpers in My Community 978077879488-2

Sea Life - What lives in a Shell 978006451246
Insects - It's a good thing there are insects 051644905-2
Farm Life - World of Farming; Jobs on the Farm 9781432939373
Wild Animals/Jungle - Animals in the Jungle 9780836882063
Transportation - The Big Book of Things that Go 9781564584625
Food – You are what you eat 0516269526

Plants/seed – How a seed Grows – 978064451079

Pets - Birds 9780736887823

 Cats 9780736887830

 Dogs 9780736887847

 Fish 9780736887854

 Hamsters 9780736887861

 Rabbit 9780736887878

 Snakes 9780736891486

 Turtles 9780736891493

	· Three, fiction children’s books: with accompanying small felt retell pieces

	· Three, Nursery Rhyme posters with one set of small felt retell pieces for each.

	· Felt board (large enough to use retell pieces)

	· Photo Library to support the following 10 themes (50 cards minimum); include photos that go with themes Pets, Transportation, Plants/Garden, Jungle/Wild animals, Food and Nutrition, Insects and Spiders, Farm Life, All About Me, Community Helpers, Sea Life. Photo on the front; name of item printed on back

	· Photo Action Cards (40) include photos that exemplify nouns, verbs and adjectives

	· Plastic Microphone that echoes: (Approx. 10 “ long)

	· Labeled Durable Storage Box large enough to fit all oral language items.

	Phonological Awareness

	· Listening Lotto Game:
a. Game boards and audio CD with narrative and sounds—Heavy cardboard game cards; protective finish; with 8 photos per card, plus game tokens. (8-10 cards)

	· The Complete Books and CD set of Rhymes, Songs, Fingerplays and Chants by Jackie Silberg and Pam Schiller ISBN 978-0876590539

	· 10 Phonological Awareness Children’s books:
One book that emphasizes listening, one book that emphasizes syllable segmenting, three books that emphasize alliteration, three books that emphasize rhyming and one book that emphasizes onset-rime.

	· Foam Hopscotch Mat: To use for sentence segmenting.

	· Alliteration Game/Activity—Game that emphasizes beginning sounds.

	· Rhyming Basket: plastic container or basket with 15 pairs of items that rhyme such as rock/sock. Include instruction card that describes how to play the rhyming game.

	· 20 Rhyming sound puzzles.

	· Stuffed (Plush) Elephant to be used with “Willoughby Wallaby Woo”

	· Compound word Game/Activity.

	· Toobaloo or PVC pipe-- A simple, break resistant plastic device that magnifies the voice

	· Labeled Durable Storage Box large enough to fit all phonological awareness items.

	Math

	· Number Line: Vinyl walk on mat with numbers 1-20

	· One set of math counters frogs and/or turtles in plastic container with label: 72 counters, 2 sizes Kaplan Turtles No. 11-47150 (1 size only) and Lakeshore Frogs No. 699FR

	· Four Story Mats Pond: picture of a pond scene (story maps are for small group math lessons)

	· Four Story Mats Streets: picture of a street scene

	· Four Story Mats Forest: picture of a forest scene

	· One set of teddy bear counters in plastic container with label: 120 teddy bear counters in three sizes

	· Plastic Sorting Buttons: approx. 160 buttons; multiple colors and sizes
Be aware of choking hazard, should be appropriate for 3-5 year old children.

	· Four red or yellow sorting trays: Designed for sorting manipulatives by up to 4 attributes

	· Plastic Pattern Blocks: Approximate Set of 250 in a variety of colors and geometric shapes (square, rectangle, triangle, hexagon – largest shape is 1 ¾ inches)

	· Twenty Pattern Block Mats: Four each of approx. 8 ½ inches X 11 inches used with pattern blocks; progressively INCLUDED IN PLASTIC PATTERN BLOCKS

	· Unifix Cubes: Approximate Set of 100 interlocking, multi-colored, counting cubes

	· Math Puzzles in a box: 20 puzzles with 40 pieces; Number on left side and photos of the matching number of objects on the right side.

	· Five children’s math books: should cover counting, sorting, patterns, etc.

	· Attribute Blocks Set: Approximate 60 piece set- 5 shapes (rectangle, circle, square, hexagon)

	· Number Bean Bags: numbered 1-10

	· Plastic numbers: Set of 30 (numbers 0-9)

	· Tactile numbers : Set of 24; Sandpaper or other material (numbers 0-9)

	· Labeled Durable Storage Box large enough to fit all math items.

	Written Expression

	· Ream of white paper: (8 ½ inches X 11 inches – 20 lb bond, 92 brightness)

	· One box legal size envelopes: total of 200

	· One package of white unlined index cards: (3 inches X 5 inches)

	· Two packages of manila paper: (Approx. 9 inches X 12 inches)

	· Four Magna Doodle type boards (large size)

	· Four Dry Erase Boards: (Approx 8 ½ inches X 11 inches)

	· Two sets of dry erase markers: (multiple colors)

	· Four large clip boards (Approx. 9 X 12)

	· Four small clip boards (Approx. 5 X 8)

	· 10 Write and Wipe Survey Question Cards: (Approx. 8 ½ inches X 11 inches) to go with clip board. Question and choices at the top; room for children to make a mark under the appropriate choices.
 e.g. Graph questions:

· What pizza do you like best?

· cheese, pepperoni, or sausage

· What is your favorite drink?

 milk, apple juice, orange juice

Questions should go with themes from oral language—

Pets, Transportation, Plants/Garden, Jungle/Wild animals, Food and Nutrition, Insects and Spiders, Farm Life, All About Me, Community Helpers, Sea Life

	· Two sets of dry erase markers: (each set has 4 black only)

	· Theme based vocabulary picture cards with word. (Approx. 4 ¾ inches X 2 ¾ inches)
a. Picture and word printed on front of the cards

b. Storage box or bag for picture cards

	· Word Bank: 240 word cards (Approx. size- 2 ½ inches but no longer than 3 inches X 6 ½ inches) picture and word printed on the front on each card; spiral for each letter of the alphabet with 10 words per spiral, X,Y, Z together in one spiral.

	· Storage container for word picture card spirals organized from A-Z.

	· 1 children’s book on “How to Draw”

	· Plastic writing or art caddy: Three dividers or more;

	· Two packages of multi-colored pencils: 12 per package

	· Take Home Backpack: (Approx 14 ¾ inches X 12 inches)

	· Journal with unlined paper: (Approx. 8 inches X 11 inches) to go in the take home backpack

	· Stuffed Plush Bear: (Approx 7 inches X 12 inches) to go in the take home backpack

	· Small Alphabet Chart (Approx. 9 X 12)

	· Labeled Durable Storage Box large enough to fit all written expression items.

	Science

	· A Head Start on Science by William C. Ritz ISBN 978-1933-53021

	· Five Senses Game

	· 1 Book about the Five senses (appropriate for 3-5 year old children)

	· Set of 5 toy vehicles with moving wheels (include variety—cars, trucks, etc.)

	· 1 Book about simple machines (appropriate for 3-5 year old children) Simple Machines 9780516273105

	· 8 Photos of the four seasons or 1 four season chart

	· 1 Book about the four seasons (appropriate for 3-5 year old children) Four Seasons make a year 9780802788832

	· Photos of Plants showing growing cycle

	· Balance (scale)

	· Measuring spoons and cups (plastic)

	· Gallon Measurement set

	· Thermometer (large indoor/outdoor approx. 15” X 3”)

	· Variety of Scientific magnets (Some with handles, horseshoe, bar)

	· 1 Book about magnets (appropriate for 3-5 year old children) Magnets pulling together, pushing apart 9780802788832

	· Body parts matching game

	· 1 Book about body parts

	· Height/Weight chart Giraffe Growth Chart Item T-8176

	· Set of Magnifying Glasses appropriate for small group setting

	· 1 Book about rocks Rocks, Hard, Soft, Smooth and Rough 9781404803343

	· 1 bag of assorted rocks (collection including minerals, gemstones, sedimentary, etc.)

	· 1 Book about Weather

	· 8 photos with different types of weather

	· What is Science? book by Rebecca Kai Dotlich ISBN 978-0805073942

	· 2 Tornado tube connector (plastic tube used to connect liter containers together for tornado-like experiment)

	· Labeled Durable Storage Box large enough to fit all science items.

[image: image1]
Page 5 of 5

