


Caring for kids often means taking on the bulk of household chores. But having kids pitch in is not only helpful to you, it also benefits them. Here's how to set healthy expectations, and assign tasks based on age.

Kids who help are kids who thrive

Research shows there are benefits to including chores in a child's routine as early as age 3. It helps them:

- Learn time-management skills
- Develop organizational skills
- Accept responsibility in the family
- Find opportunities for success
- Learn work/play balance
- Set a foundation for independence


Chores by age

Responsibilities vary by child and household, but the following suggestions can help you get started. Remember to be clear and set reasonable expectations.

Chores for children ages 2 to 3


Put away toys


Put clothes in hamper


Wipe up spills


Fill pet's food dish

Chores for children ages 4 to 5

Any of the above chores, plus:


Make their bed


Clear the dinner table


Unload utensils from the dishwasher


Empty wastebaskets

Chores for children ages 6 to 7

Any of the above chores, plus:


Sort laundry


Help make and pack lunch


Sweep floors


Set the dinner table

Chores for children ages 8 to 9

Any of the above chores, plus:


Load dishwasher


Put away groceries


Help make dinner


Put away own laundry

Chores for children ages 10 and older

Any of the above chores, plus:


Clean bathroom


Change and wash bed sheets


Cook simple meals (with supervision)


Wash car

From the expert

"Teaching kids to do chores teaches them responsibility. At the same time, we must remember that they're kids first. So make sure you are flexible and have an honest conversation if they make mistakes."


— Dr. Ahmad Bailony, pediatrician
with Sharp Chula Vista Medical Center