


Manners Printable Activities


This section has the worksheets for your “Manners” theme. Worksheets are theme related and also include the letter X, number 6, shape heart and color purple. There are enough sheets to do several a day. This depends on if you would like the theme to run 1 or 2 weeks. Pick and choose the sheets you wish to use each day and print up.

Don't feel bad if you don't use all the sheets. Alternate and use different sheets the following year.

Parent Activities


Parents are their children's first teachers. To make parents more involved with their child/ren's learning, print up 1 or more sheets to send home each week on Friday.

If using Friday Folders each week, place pages on the left hand side. Label the left side of the Friday Folder "Parent Activities".

Children love to color. These sheets will give them the opportunity to do that, while learning. They will be using their small motor muscles, literacy and math skills, depending on what sheets you print up.

Color – Cut out on dotted lines


Don't interrupt!
Say, "Excuse me, please!"

Name _____

Color

That was a "beary"
nice thing you did.


THANK YOU!


Name _____


It's fun using your manners!


Name _____

When I play with my friends I like to share.
This shows everyone how much I care.


Name _____

When I sit down to the table and eat my yummy food.
I make sure I thank who prepared the meal.
That's the polite thing to do.


Name _____

When I ask for something, no matter how small,
I always say "Please" That's the best word of all.


Name _____

Using my manners makes me have a GREAT day!


Name _____

I like to put my toys away. It's a fun thing to do.
It makes other people happy, and very proud of you.


Name _____

Remember to be polite to others at child care and play.
It's fun to use your manners everyday!


My Manners Counting Book

Print up the counting sheets (1 set per child). Trim, place sheets in order and staple together to make a book. Let the children count and color.


My Manners Counting Book By

1 - 2 - 3 Learn Curriculum


Graphic used: countrysclipart.com


1 Little girl sharing her crayons


2 Boxes of tissues to cover a sneeze - Please


3 Phones to answer with a polite hello


4 Smiling faces – that like to say Thank You!


5 Toy planes to pick up when done playing


6 children that use their manners


We love using our manners every day!

Name _____


We love using our manners
everyday!


Manners

Name _____

Color


Manner's Badge

Print up on white card stock. Color and cut out Manners badge. Make a hole in the top of the badge. Pull a length of yarn or string through the hole. Thread round cereal or colored noodles on each side of the Manners badge. Tie both ends of the yarn together to make a necklace.


I Use My Manners


I Use My Manners


I Use My Manners

Manner's Badge

Print up on white card stock. Color and cut out Manners badge. Make a hole in the top of the badge. Pull a length of yarn or string through the hole. Thread round cereal or colored noodles on each side of the Manners badge. Tie both ends of the yarn together to make a necklace.


I Use My Manners


I Use My Manners


I Use My Manners


Name _____

Draw a line from Jasmine to the toys she shares with her friends.
Color


Name _____

Draw a line from Jeffrey to the toys he shares with his friends.
Color


Name _____

Color - cut out the pictures below and glue them in the matching row.


Name _____


Color
Cut
Glue

