
Calendar pages compiled by Kate Simon 2012

 Preschool Family Activities Calendar: September
SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Music! Fine Motor

Reading! Math! Music! Self-Care! Cooking!

Sing Twinkle Twinkle or
your favorite song
together.

Trace your child’s hands.
Mark the date and save
this paper!

Make up a story about a
child who went to his/her
first day of school.

Count the trees near your
house. Touch each tree
as you say the number.

Sing Wheels on the Bus
together.

Teach your child how to take
out the papers from his
backpack and give them to

you.

Cut an apple into slices. Let
your child dip them into
honey or peanut butter.

Writing! Reading! Math! Music! Self-Care! Cooking! Movement!

Draw a picture of a
school bus.

Visit the library and check
out books about going to
school.

Begin a bottle cap
collection. Collect
different colors and sizes.
Continue collecting all
fall!

Sing Head, Shoulders,
Knees and Toes together.

Teach your child how to
put on his own pants.

Let your child slice a
banana. Sprinkle with
coconut or nuts.

Visit an apple orchard
and pick apples.

Reading! Math! Music! Self-Care! Cooking! Movement! Fine Motor!

Read a book about
apples or apple picking.

Measure the height of your
child. Record with tape/date
on a closet door.

Make a shaker by taping 2
paper plates together filling
them with 10 beans.

Keep practicing dressing
skills- socks and shoes

Let your child help make
dinner. He can stir and
mix!

Dance to your favorite
songs together.

Practice using scissors.
Snip the edges of old
mail, coupons.

Math! Music! Self-Care! Cooking! Movement! Fine Motor! Reading!

Count (and practice)
holding up 1-5 fingers.

Sing songs about hands
(Open Shut Them; Where
is Thumbkin, etc.)

Teach your child how to
wash his hands. Water-
soap- rub- rinse-dry.

Let your child help make
a fruit smoothie.

Roll, throw and kick a ball
together.

Make a necklace out of
penne pasta.

Make up a story about a
child who loves to eat
apples.

Music! Self-Care! Cooking! Movement! Writing! Reading! Math!

Sing I’m a Little Teapot
together.

Practice hand washing
before each meal.

Bake cookies. Let your
child pour, stir and taste!

Ride a tricycle. Draw with sidewalk chalk. Read a book by Bill
Martin Jr.

Count everyone’s fingers
and toes.

http://www.google.com/imgres?q=school+bus+clip+art&hl=en&biw=1194&bih=670&gbv=2&tbm=isch&tbnid=EyIccilTrNWL1M:&imgrefurl=http://school.discoveryeducation.com/clipart/clip/busload.html&docid=brs6QfX84bdBsM&imgurl=http://school.discoveryeducation.com/clipart/images/busload.gif&w=342&h=279&ei=GVvDT5akOoau6AH-_fXWCg&zoom=1&iact=hc&vpx=114&vpy=178&dur=570&hovh=203&hovw=249&tx=131&ty=102&sig=118235218568481957900&page=1&tbnh=132&tbnw=160&start=0&ndsp=18&ved=1t:429,r:0,s:0,i:139

Calendar pages compiled by Kate Simon 2012

 Preschool Family Activities Calendar: October
SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Music! Self-Care! Cooking! Movement! Fine Motor! Reading! Math!

Dance as a family
together after dinner.
Play fast then slow
music

Wash dolls or plastic
animals in a tub of soapy
water.

Make a sandwich
together.

Do all these 10 times:
jump, giant step, baby
step and turn around.

Pick up 10 raisins one at
a time, and then eat
them!

Play “I spy with my little
eye, something that is
___ (color)”

Collect leaves. Count
how many you have.

Self-Care! Cooking! Movement! Writing! Reading! Math! Music!

Let your child pick out
his clothes to wear.

Practice pouring milk
from a measuring cup
onto cereal.

Visit a new playground. Draw a picture of a
pumpkin.

Read a book about Fall
such as Mouse’s First Fall
by Lauren Thompson.

Count the number of
bottle caps you have
collected.

Listen to music by Mozart
while resting or reading
quietly.

Cooking! Movement! Fine Motor! Reading! Math! Music! Self-Care!

Make “Ants on a Log”:
spread peanut butter on
celery. Add raisins.

Make a “fort” out of a
blanket draped over a
table.

Trace your child’s hands.
Mark the date and save
this paper!

Read a book about
pumpkins.

Go on a twilight walk.
Count the number of
pumpkins on your street.

Sing the ABC song
together.

Practice putting socks
and shoes on.

Movement! Writing! Reading! Math! Music! Self-Care! Cooking!

Rake leaves and jump in! Make a leaf rubbing. Put
a leaf under paper and
rub, use side of a crayon.

“Read” the boxes and
cans in your pantry.

Measure the height of your
child. Record with tape/date
on a closet door.

Play drums using wooden
spoons and an upside
down pot.

Begin to teach your child
to put on his own jacket.

Make warm cider. Let
your child sprinkle and
stir cinnamon sugar.

Fine Motor! Reading! Math! Music! Self-Care! Cooking! Movement!

Play with pipe cleaners.
Bend and twist them.
Make shapes.

Read a book by Dr. Seuss. Look at a clock together.
Label the numbers.

Sing the nursery rhyme:
Hickory Dickory Dock.

Keep working on
independence in putting
on his jacket.

Slice a banana. Make a
“sandwich” with mini
chocolate chips.

Go on a hike in the
woods.

Calendar pages compiled by Kate Simon 2012

 Preschool Family Activities Calendar: November
SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Music! Self-Care! Cooking! Movement! Fine Motor! Reading! Math!

Look up your favorite
song on YouTube.

Make up a game saying
“please and thank you.”

Make pudding using an
egg beater.

Play tag. Practice using scissors.
Snip the edges of old
mail, coupons.

Guess what a book is
about by looking at the
pictures.

Let your child set the
table: one plate, fork and
napkin for each person.

Self-Care! Cooking! Movement! Fine Motor! Reading! Math! Music!

Go on a walk and look
for all the stop signs.
Practice safety.

Spread apple butter on
toast.

Count backwards from 10
while you stomp your
feet. Add other motions.

Trace your child’s hands.
Mark the date and save
this paper!

Read another book by Bill
Martin Jr.

Sort the silverware. Forks
together, spoons
together, etc.

Sing “If You are Happy
and You Know It”.

Cooking! Movement! Writing! Reading! Math! Music! Self-Care!

Make an apple pie. Let
your child help roll out
pie dough.

Make a pattern: clap,
jump, clap, jump.

Color a picture of your
family members

Write down a prayer or
words of thanksgiving.
Give everyone a copy.

Measure the height of your
child. Record with tape/date
on a closet door.

Sing along with a favorite
song on YouTube.

Get a toy to play with
ONLY when your child
has success in the toilet.

Movement! Fine Motor! Reading! Math! Music! Self-Care! Cooking!

Play at a new
playground.

Make a necklace out of
penne pasta.

Play an ABC game on
starfall.com

Count the number of
bottle caps you have
collected.

Dance together to your
favorite songs.

Give your child a sticker
for keeping his pants dry
and clean.

Spread butter on toast.
Sprinkle with cinnamon
sugar.

Fine Motor! Reading! Math! Music! Self-Care! Cooking! Movement!

Play with playdoh. Roll,
pound, pat, poke, make
snakes, cut with scissors.

Look at a photo album
together.

Make a pattern with your
bottle caps.

Go on a “listening” walk.
How many sounds can
you hear outside?

Buy “big boy” or “big
girl” underpants. Practice
wearing them for a short
time. Celebrate every
success of keeping the m
dry and clean.

Let your child put 2
grapes on a toothpick for
each family member.

Play bounce and catch
with a ball.

Calendar pages compiled by Kate Simon 2012

 Preschool Family Activities Calendar: December
SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Music! Self-Care! Cooking! Movement! Fine Motor! Reading! Math!

Listen to music from a
different culture.

Have a “lather” contest
when washing hands.
Try to make a lot of
lather!

Make a fruit smoothie
together.

Go to Brookside Gardens
Walk-through Winter
Lights show.

Make wrapping paper by
printing with a ½ potato
dipped in paint.

Read The Gingerbread
Boy.

Sort your bottle cap
collection by color or
size.

Self-Care! Cooking! Movement! Writing! Reading! Math! Music!

Update the “special” toy
to earn for using the
toilet.

Use cookie cutters to
make gingerbread
cookies.

Hide a several
gingerbread cookies. Go
on a scavenger hunt-
looking for them.

Make holiday cards with
markers, glue and glitter.

Read holiday cards you
receive out loud. Let
your child “read” the
cards to you.

Look at the calendar.
What special days are
coming? Count the days
left.

Sing your favorite holiday
songs.

Cooking! Movement! Fine Motor! Reading! Math! Music! Self-Care!

Make hot chocolate. Let
your child stir and add 2
marshmallows on top.

Make a “fort” out of a
blanket draped over a
table.

Trace your child’s hands.
Mark the date and save
this paper!

Read an informational
book about bears
hibernating.

Count the holiday cards
you have received.
Touch each card as you
count.

Sing Going on a Bear
Hunt. Look up on
YouTube!

Check to see what
clothes your child can
put on/off by himself.
Celebrate each success!

Movement! Fine Motor! Reading! Math! Music! Self-Care! Cooking!

Go on a hike around a
pond or lake. Watch the
birds fly south for the
winter.

Make a shopping list
together to buy a pack of
stickers. Save them for
next week

Read another book about
bears. Talk about the
different types of bears.

Measure the height of your
child. Record with tape/date
on a closet door.

Sing Jingle Bells. Tap two
spoons together as you
sing.

Teach your child how to
breathe deeply. Even
children need to learn to
self-calm and de-stress.

Practice pouring milk
from a measuring cup
onto cereal.

Fine Motor! Reading! Math! Music! Self-Care! Cooking! Movement!

Put stickers on the tops
of the bottle caps.

Read a book by Laura
Numeroff (If You Give a
Mouse a Cookie)

Sort the bottle caps. Let
your child come up with
how to sort them.

Sing along to music by
Raffi.

Help your child clean up
his toys by having boxes
for each type of toy.
Label with a picture.

Dip apple slices in honey.
Delicious!

Play chase outdoors.

Calendar pages compiled by Kate Simon 2012

 Preschool Family Activities Calendar: January
SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Music! Self-Care! Cooking! Movement! Fine Motor! Reading! Math!

Learn a song about the
months of the year.

Set a goal with your child
for something to learn
together. Write it down,
learn and practice and
celebrate your progress.

Use cookie cutters to
make shapes out of
tortillas. Crisp in the
oven.

Lay bubble-wrap on the
floor. Drive cars and
trucks over for a pleasing
crackle and pop sound!

Put finger paint into a
zip-top bag and seal.
Enjoy finger painting
without the messy
cleanup.

Practice naming all the
letters in the month
“January”.

Go on a walk outdoors.
Count the number of
steps between objects
you pass. Vary your step
size and recount.

Self-Care! Cooking! Movement! Writing! Reading! Math! Music!

If you have cut out the
tags from clothes, mark
the back with a
permanent marker.
Teach your child the
back of the clothes.

Make trail-mix using
cereal, nuts, chocolate
chips and dried fruit.
Measure, stir and eat!

Visit and indoor gym. Tape a marker to a small
car. “Write” as you drive
the car back and forth on
paper.

Enjoy reading The Jacket
I Wear in the Snow by
Shirley Neitzel together.

Make a pile of all the
mittens and gloves your
family has. Let your child
find the matches.

Download Walking in the
Air from the album The
Snowman by Howard
Blake. Dance to the
music.

Cooking! Movement! Fine Motor! Reading! Math! Music! Self-Care!

Spread peanut butter or
shortening on
pinecones, then roll in
birdseed for the birds to
have a tasty treat.

Make an obstacle course
with a table, sofa
cushions, an empty box
or whatever you have in
your house.

Add drinking straws (cut
to 1-2 “) to contact
paper. Create shapes,
letters, and designs.

Read The Mitten by Jan
Brett .Also The Hat and
Three Snow Bears by the
same author.

Measure the height of
your child. Record with
tape/date on a closet
door.

Sing: Thumb in the
thumb place; fingers all
together. This is the song
we sing in mitten
weather.

Teach your child how to
put on his own mittens
or gloves. (Mittens are
easier!)

Movement! Fine Motor! Reading! Math! Music! Self-Care! Cooking!

Go sledding. Trace your child’s hands.
Mark the date and save
this paper!

Read The Snowy Day by
Ezra Jack Keats.

Sort white pompoms
(“snowballs”) by size.

Sing If You Are Happy and
You Know It, Clap Your
Hands.

Keep practicing putting
on mittens and gloves.
Celebrate success!

Make hot chocolate. Let
your child stir and add 2
marshmallows on top.

Fine Motor! Reading! Math! Music! Self-Care! Cooking! Movement!

Drop vinegar tinted with
food coloring onto a pan
filled with baking soda.
Sheer minutes of
colorful fizziness!

Collect items that start
with the sound /b/. (ball,
balloon, button, Big Bird,
boat etc.). Name each
one. Listen to the sound.

Label your child’s dresser
with pictures. Let him
sort his clothes by
putting like items
together in his dresser.

List out your favorite
songs. Take turns picking
the next song to sing
together.

Check to see what
clothes your child can
put on/off by himself.
Celebrate each success!

Make popcorn. Toss
some outdoors for the
birds.

Swim at an indoor pool.

Calendar pages compiled by Kate Simon 2012

 Preschool Family Activities Calendar: February
SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Music! Self-Care! Cooking! Movement! Writing! Reading! Math!

Sing Barney’s I Love You
song often this month!

Read I Can Do It, Too by
Karen Baicker. Talk about
what your child can do
by himself.

Decorate cupcakes using
sprinkles, coconut or
candies.

Do all these 10 times:
jump, giant step, baby
step and turn around.

Draw hearts; trace, color
inside. Add stickers. Give
the valentine to someone
special.

Play an ABC game on
starfall.com

Get out your bottle caps
collection. Let your child
sort them by size, by
color or any other way.

Self-Care! Cooking! Movement! Fine Motor! Reading! Math! Music!

Let your child set the
table: one plate, fork
and napkin for each
person.

Make open faced grilled
cheese using a heart
shaped cookie cutter.

Walk backwards today as
often as you can.

Use tweezers or tongs to
pick up small candy
hearts.

Read Guess How Much I
Love You by Sam
McBratney.

Sort the valentine cards
your child received. Are
any the same?

Sing Skinamarink. (Look
up on YouTube to learn
it, if necessary.)

Cooking! Movement! Fine Motor! Reading! Math! Music! Self-Care!

Set out a variety of food
items. Taste- test each
one. Talk about it. Do
you like sweet, salty or
spicy foods?

Bundle up and take a
walk in a park or woods.

Trace your child’s hands.
Mark the date and save
this paper!

Write object names on
post-it notes. Let your
child match them to
objects in your house.
(Door, window, lamp,
etc.)

Hide your child’s lunch.
Let your child search for
it; reinforce positional
words such as “under”,
“behind”, “next to”.

March around the house
to music by John Phillip
Sousa.

Practice opening
containers: twist off lids.

Movement! Fine Motor! Reading! Math! Music! Self-Care! Cooking!

Pound golf tees into
Styrofoam blocks using
wooden crab mallets.

Draw shapes, letters and
numbers in shaving
cream on a cookie sheet.

Read Hi Pizza Man by
Virginia Walter.

Measure the height of your
child. Record with tape/date
on a closet door.

Sing: There is a food that
we all love and PIZZA is
its name-o. P-I-Z-Z-A.
(Sung to Bingo)

Practice opening
containers: straw
wrappers.

Order pizza and say “Hi
Pizza Man” when the
pizza arrives!

Writing! Reading! Math! Music! Self-Care! Cooking! Movement!

Write your child’s name
in large print with a
highlighter. Teach him
to trace the letters.

Read The Little Red Hen
Makes a Pizza by
Philemon Sturges.

What shape is a pizza?
Cut it in to pieces. What
shape are the pieces?
How many pieces are
there? How many are left
after dinner?

Sing Old Mac Donald
with the animals in the
Little Red Hen book.

Check to see what
clothes your child can put
on/off by himself.
Celebrate each success!

Make individual pizzas
using English muffins,
sauce and cheese.

Visit the play land at the
mall.

Calendar pages compiled by Kate Simon 2012

 Preschool Family Activities Calendar: March
SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Music! Self-Care! Cooking! Movement! Fine Motor! Reading! Math!

List out your favorite
songs. Take turns
picking the next song to
sing together.

Practice holding juice
boxes by the edges, to
prevent accidental
spilling.

Make English Muffin
Pizzas Add your favorite
toppings.

Move like the animals.
Crawl, slither, lumber,
run, pounce…

Use scissors to snip paper
“grass”. Cut out a paper
sun. Continue to make a
spring picture.

Read humorous books,
such as Red Hat Blue Hat
by Sandra Boynton.

Sort Fruit Loops by color.

Self-Care! Cooking! Movement! Writing! Reading! Math! Music!

Talk about what clothes
are needed for different
types of weather.

Make trail-mix using
cereal, nuts, chocolate
chips and dried fruit.
Measure, stir and eat!

Fly a real kite. Draw a picture of your
kite flying adventure.
Your child can dictate a
sentence to describe his
picture.

Read Kite Flying by Grace
Lin. This is a beautiful
book about a family from
China.

Count the number of
sides of different kites.
What shapes are they?

Sing the ABC song
together. Which letter is
for kites? What sound
does the letter /k/ make?

Cooking! Movement! Find Motor! Reading! Math! Music! Self-Care!

Make open faced grilled
cheese using a shamrock
shaped cookie cutter

Tiptoe like a leprechaun. String beads onto
drinking straws.

Name all the letters in
the word “leprechaun”.
What sound does the
word start with?

Sort a pile of coins into
piles. Learn the names of
each coin.

Listen to Irish children’s
songs, such as Michael
Finnegan.

Play Simon Says, a fun
game to practice
following directions.

Movement! Find Motor! Reading! Math! Music! Self-Care! Cooking!

Call a friend and go
together to your favorite
playground.

Trace your child’s hands.
Mark the date and save
this paper!

Go on a walk and read all
the street signs you find.

Measure the height of your
child. Record with tape/date
on a closet door.

Make a pattern of
clapping, stomping, leg
patting etc. Do this
pattern while singing the
song.

Do you have a regular
bed time routine? Help
your child unwind with a
calm predictable routine
such as dinner, bath,
stories, and bed.

Make a smoothie with
yogurt, frozen peaches,
frozen blueberries and
apple juice. So delicious!

Writing! Reading! Math! Music! Self-Care! Cooking! Movement!

Let your child trace the
letters of his name.

Tell your child a story of
your childhood.

Go on a shape hunt in
your house.

Listen to the Pastoral
Symphony by Beethoven.

Can your child put
on/take off his own shirt?
Help him learn how!

Make sugar cookies using
a shamrock cookie cutter.
Decorate with green
sprinkles.

Make a pillow pile and
jump onto it.

Calendar pages compiled by Kate Simon 2012

 Preschool Family Activities Calendar: April
SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Music Self-Care! Cooking! Movement! Fine Motor! Reading! Math!

Sing Rain, Rain, Go
Away.

Practice the fasteners on
the raincoat.

Make a waffle sandwich
with waffles, peanut
butter and banana slices.

Create shapes with your
body: a rainbow, a cloud,
rain etc.

Precut several cardboard
arches- each one slightly
smaller than the others. Let
your child glue on colored

items to create a rainbow.

Play with plastic letters in
a tub of water.

Set out a rain gauge.
Measure how much
water is collected after a
rain storm.

Self-Care! Cooking! Movement! Writing! Reading! Math! Music!

Practice using a fork by
spearing fruit
cubes/slices.

Make vanilla pudding
using a rotary beater.

Lay bubble wrap on the
floor. Jump on it, stomp
on it, and roll over it.

Turn a pizza box into an
easel. Tape paper to it
and draw a picture.

Read Rain by Donald
Crews.

Create shapes with blue
tape on your rug. Find
objects around your
house and match them
to these shapes.

Make a rain-stick using a
paper towel roll, nails,
contact paper and rice.
Decorate with stickers.

Cooking! Movement! Fine Motor! Reading! Math! Music! Self-Care!

Make chocolate chip
pancakes.

Take a walk outdoors
after a rainstorm. Jump
in puddles.

Play with playdoh. Roll,
pound, pat, poke, make
snakes, cut with scissors

Visit the library and sign
up for the children’s story
hour.

Measure the height of your
child. Record with tape/date
on a closet door.

Dance together to your
favorite songs

Celebrate your child’s
continuing success using
the toilet. Let him play
with a special toy.

Movement! Writing! Reading! Math! Music! Self-Care! Cooking!

Invite a friend over to
play in a home-made
fort.

Write a shopping list of
things needed at a store
like Target or K-Mart.

Go shopping. Let your
child read the list he
made and put the items
in the cart.

Count how many chairs you
have in your house. How
many people live in your
house? Are the numbers
the same or different?

Sing If You Are Happy and
You Know It.

Let your child teach you
how to wash hands with
soap.

Make a picnic lunch. Eat
outside under a tree.
Notice the leaves starting
to grow.

Fine Motor! Reading! Math! Music! Fine Motor! Cooking! Movement!

Trace your child’s hands.
Mark the date and save
this paper!

Read a book about
spring.

Sort a pile of mixed
beans.

Sing Oats, and Peas and
Barley Grow.

Plant marigold seeds in a
cup of dirt.

Make open faced grilled
cheese using a flower
shaped cookie cutter

Pretend to be a seed
(curled up), stretch out
as you pretend to grow
into a flower.

Calendar pages compiled by Kate Simon 2012

 Preschool Family Activities Calendar: May
SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Music! Fine Motor! Cooking! Movement! Writing! Reading! Math!

Sing Mr. Golden Sun! Paint a yellow circle.
Brush paint on your hand
and make handprint
“rays” around the circle.

Squeeze Valencia oranges
for a refreshing spring
drink!

Visit a garden center. Pick
out several annual
flowers. Replant in a
garden or flower pot.

Paint a picture for Mom
using water color paints.

Read Are You My
Mother? by P.D. Eastman

Go on a walk and collect
sticks. Lay them out and
order them by size. Save
this collection for next
week.

Self-Care! Cooking! Movement! Fine Motor! Reading! Math! Music!

Practice cutting soft
foods with a plastic
knife.

Make cookies together.
Let your child help add
ingredients, measure and
stir.

Invite a friend over. Run
outdoors waving party
streamers in the wind.

Make fingerprint pictures
using paint or rubber
stamp ink.

Name all the letters in
your first and last name.

Arrange your sticks (from
last week) to form letters
or shapes.

Make shakers by filling
plastic eggs with rice,
bells or other small
items.

Cooking! Movement! Writing! Reading! Math! Music! Fine Motor!

Pour fruit punch in a
glass. Add Sprite or 7Up.
Enjoy a fizzy treat.

Climb rocks. Draw a picture of your
rock climbing adventure.

Visit the library and
check out 3 new books.

Go on a color scavenger
hunt. How many items
can you find in different
colors?

Sing Teddy Bear, Teddy
Bear Turn Around.

Practice with scissors.
Cut out pictures and
shapes.

Movement! Fine Motor! Reading! Math! Music! Self-Care! Cooking!

Go strawberry picking at
a local orchard.

Trace your child’s hands.
Mark the date and save
this paper!

Arrange magnetic letters
into “words” on the
refrigerator.

Measure the height of your
child. Record with tape/date
on a closet door.

Dance to a fast song;
then dance to a slow
song.

Help your child learn to
comb his own hair.

Make Grape Kabobs by
threading green and
purple grapes onto a
wooden skewer.

Writing! Reading! Math! Music! Self-Care! Cooking! Movement!

Color an American Flag.
Hang it in your window
for Memorial Day.

Read Little Cloud by Eric
Carle

Lay on your backs,
looking at the clouds.
What shapes do they
make?

Sing a patriotic song such
as America the Beautiful.

Sing the Brush Your Teeth
song, and then brush
them for real.

Mix strawberries,
blueberries and mini-
marshmallows for a
patriotic treat.

Invite several friends
over. Ask them to bring
their bikes and ride
together.

Calendar pages compiled by Kate Simon 2012

 Preschool Family Activities Calendar: June
SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Music! Writing! Cooking! Movement! Fine Motor! Reading! Math!

On youtube.com, search
for kids’ songs of Yankee
Doodle Dandy.

Draw with sidewalk chalk Squeeze lemons, and add
a little sugar for a
refreshing early summer
drink!

Fill a sock with beans and
play bean bag toss games
together.

Finger paint with red,
white and blue paint.
When dry, fold the paper
into a card for Dad.

Take turns picking a book
to read under a shade
tree.

Count the stripes and
stars on a flag.

Self-Care! Cooking! Movement! Fine Motor! Reading! Math! Music!

Reward toileting success
with a special treat.

Decorate frosted
cupcakes with chocolate
chips.

Practice jumping jacks.
How many can you do?

Cut out pictures from
magazines and make a
collage.

Read a book about
summer.

Play hopscotch. Make a “kitchen band”.
How many ways can you
make music?

Cooking! Movement! Fine Motor! Reading! Math! Music! Self-Care!

Eat frozen grapes. Talk
about temperature.
Hot/Cold.

Play in a sprinkler or with
a hose.

Blow bubbles. Let your
child hold and dip his
own wand.

Paint letters with water
on the sidewalk.

Measure the height of your
child. Record with tape/date
on a closet door.

Sing If You are Happy and
you Know It, Clap your
Hands.

Practice safety rules with
puppets.

Movement! Fine Motor! Reading! Math! Music! Self-Care! Cooking!

Invite another family to
go to the pool with you.

Trace your child’s hands.
Mark the date and save
this paper!

Read Sam the Firefly by
P.D. Eastman

Catch fireflies. How many
can you catch? Be sure to
let them go again!

Look up Sam the Firefly
on YouTube.

What fasteners can your
child do? Snaps, zippers,
Velcro, buttons?

Eat watermelon outside.
Save the seeds for next
week.

Fine Motor! Reading! Math! Music! Self-Care! Cooking! Movement!

Draw a picture of the
beach. “Paint” on glue
then sprinkle real sand
onto the picture.

Read a book when it is
dark. Use a flash light.

Count your watermelon
seeds. Can you make
piles with 3 seeds in each
pile?

Sing the song “Have You
Ever Been Fishing on a
Bright and Sunny Day?”

Teach your child how to
wash his own face with a
wash cloth.

Make your own popsicles
by freezing juice in paper
cups. When slushy, add a
popsicle stick to each
cup.

Visit the zoo. When you
get home, move like the
animals you saw.

Calendar pages compiled by Kate Simon 2012

 Preschool Family Activities Calendar: July
SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Music! Writing! Cooking! Movement! Fine Motor! Reading! Math!

March around the house
to music by John Phillip
Sousa.

Draw a picture of the
zoo.

Use cookie cutters to
make shapes out of
tortillas. Crisp in the
oven.

Go on a hike around a
pond.

Freeze small plastic
animals in a large block
of ice. Use a crab mallet
to chip away the ice.

Read books in a tent in
your yard.

Build a tower with
blocks. How many blocks
tall is it?

Self-Care! Cooking! Movement! Fine Motor! Reading! Math! Music!

Play with shaving cream
in a baby pool. Then
wash off with the hose.

Make an ice cream float. Play hide and seek. String beads to make a
necklace.

Go on an alphabet
walk—look for letters as
you walk (on signs,
license plates, etc.)

Use blocks to measure
the length of items in
your house.

Make popcorn and watch
a Kids songs video
together.

Cooking! Movement! Fine Motor! Reading! Math! Music! Writing!

Roast Marshmallows. Ride on a real boat.
Canoes are available to
rent at Lake Needwood
and other parks.

Play with playdoh. Read Who Sank the Boat
by Pamela Allen

Fill a bucket with water.
Experiment with the
concept of float and sink.

Sing Row, Row, Row Your
Boat

Take pictures with a
camera.

Movement Fine Motor! Reading! Math! Music! Fine Motor! Cooking!

Roll down a hill, do
somersaults.

Make paper bag puppets. Have your child read a
story to his puppet.

Measure the height of your
child. Record with tape/date
on a closet door.

Sing I’ve Been Working
on the Rail Road.

Play with a train set. Fit
the tracks together in a
figure 8.

Visit a farm stand. Pick
the most delicious fruits
or vegetables they have!

Fine Motor! Reading! Math! Music! Self-Care! Cooking! Movement!

Trace your child’s hands.
Mark the date and save
this paper!

Read a book about
vehicles.

Play a board game like
Candy Land.

Go to a free outdoor
concert.

Wash hands before every
meal. Start good habits
early.

Make a PBJ sandwich. Visit a playground that
you haven’t been to in a
while. An “old favorite.”

Calendar pages compiled by Kate Simon 2012

 Preschool Family Activities Calendar: August
SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Music! Writing! Cooking! Movement! Fine Motor! Reading! Math!

Do a puzzle while
listening to quiet music.

Tape 3 markers together.
Draw straight and curvy
lines.

Make an ice cream
sundae.

Play with toy cars. Have
a race.

Cut out letters out of
magazines. Glue them
together on paper to
make words.

Visit a different library.
You can check books out
from any Mont. Co
library with your library
card.

Fill a tub with sand or
rice. Dig, scoop, and
dump the sand.

Self-Care! Cooking! Movement! Fine Motor! Reading! Math! Music!

Learn about clothing
tags. They belong in
back.

Make a fruit salad. Take a pony ride at a
local fair.

Pound golf tees in
Styrofoam with a
wooden mallet.

Read Swimmy by Leo
Lionni

Sort sea shells. Listen to music with
headphones on.

Cooking! Movement! Fine Motor! Reading! Math! Music! Self-Care!

Teach your child how to
peel a potato. Cut into
strips and fry—making
homemade French fries!

Play tag. Color in a coloring book. Read At the Beach by
Anne Rockwell.

Count the number of
people and the number
of animals in your house.

Sing The Itsy Bitsy Spider. Practice putting socks
and shoes on
independently.

Movement! Fine Motor! Reading! Math! Music! Self-Care! Cooking!

Hang from the monkey
bars. Try to swing over
to the next one.

Play with mini-
marshmallows and tooth
picks.

Read a family photo
album. Talk about the
people and what they are
doing.

Sort your toy cars by
color, by type, or by size.

Go to a free outdoor
concert.

Play Simon Says to
practice following
directions.

Bake cookies together.

Fine Motor! Reading! Math! Music! Self-Care! Cooking! Movement!

Trace your child’s hands.
Mark the date and make
a booklet with all the

pages.

Read a book about
school.

Measure the height of your
child. Record with tape/date
on a closet door. Notice
how tall your child has
grown this year!

Sing The Wheels on the
Bus song.

Practice zipping the new
backpack.

Make a milk shake. Play wheel barrow races
by holding the ankles of
your child and letting him
“walk” on his hands.

