

May

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	4 Theme: All Around the World	5 Theme: Things That Go	6 Theme: Let's Explore Nature	7 Theme: Who Are Our Community Helpers?	8 Theme: Over the Rainbow	9
10	11 Theme: Let's Spend Time Listening	12 Theme: What Do I See?	13 Theme: What's That Smell?	14 Theme: Oh Yummy in My Tummy	15 Theme: Feel the Texture	16
17	18 Theme: Bug Hunt	19 Theme: Stomp With the Dinosaurs	20 Theme: All About Owls	21 Theme: Let's Go to the Circus	22 Theme: A Trip to the Zoo	23
24	25 Theme: Books by Dr. Seuss	26 Theme: Angry Birds Fly	27 Theme: Books About Pete the Cat	28 Theme: Book, Chicka -Chicka Boom Boom	29 Theme: Book, The Very Hungry Caterpillar	30

Monthly Activities Calendar

May 4 th :	Activities	Activity Item	Skill
All Around the World	Activity 1	Look up the different continents and count them Talk about the different countries within the continents Talk about places they want to go	Counting
	Activity 2	Draw a picture of a compass Talk about North, South, West, East Use this worksheet to make a map and hunt for a treasure: https://www.education.com/worksheet/article/compass-rose1/	Imitation Following Directions Art
	Activity 3	Listen to a song or try a food from a different country	Leisure Skills Requesting

May 5 th :	Activities	Activity Item	Skill
Things That Go	Activity 1	Read or listen to the story "Go, Dog, Go" or any book about vehicles Use toy cars and have a race throughout the house	Requesting Receptive/Expressive Language Attending to a Story Play
	Activity 2	Act like an airplane and fly all over the world Make paper airplanes and see which one flies further	Leisure Skills Gross Motor Skills
	Activity 3	Watch your favorite classic Disney movie: Cars	Leisure Skills Receptive/Expressive Identification of Characters

Monthly Activities Calendar

May 6 th :	Activities	Activity Item	Skill
Let's Explore Nature	Activity 1	Go on a nature walk and talk about the things you see	Recall of Information Labeling
	Activity 2	Make the number 7 out of things outside (you can use leaves, sticks, rocks, or whatever you can find) Do addition and subtraction with things outside (leaves, sticks, rocks, etc.)	Counting Play Imitation Adding/Subtracting
	Activity 3	Go for a walk and collect rocks, bring them home to count and paint them. Put them back outside for others to find	Counting Play Art

May 7 th :	Activities	Activity Item	Skill
Who Are Our Community Helpers?	Activity 1	Watch a video about community helpers and name the different ones you see Play Guess Who –Community Helper Edition with these free clue cards! https://www.pinterest.com/pin/342273640433002672/	Expressive and Receptive Identification Attending to a Video
	Activity 2	Act out the role of the community helper, whether it be a mail carrier or a nurse	Imitation Pretend Play
	Activity 3	Talk about the different tools that community helpers use. See if you can find some of them around the house	Receptive Identification Following Directions

Monthly Activities Calendar

May 8 th :	Activities	Activity Item	Skill
Over the Rainbow	Activity 1	Draw a rainbow and color it in Where do you clouds come from? Talk about the clouds, the weather, and the precipitation	Color Identification Fine Motor Skills
	Activity 2	Make rainbow clouds! All you need is shaving cream, water, and food coloring https://pin.it/1EwbFQF Look around and see what colors from the rainbow are in the house	Color Identification Receptive Language Science
	Activity 3	Put colored pieces of paper on the floor and have your kiddo jump from color to color	Gross Motor Skills Receptive Language Color Identification

May 11 th :	Activities	Activity Item	Skill
Let's Spend Time Listening	Activity 1	Go outside and listen, draw a picture of what you hear	Labeling Attending to Activity Receptive and Expressive Language
	Activity 2	Simon Says: Point to the body parts Look up different ears – human ears, different animals' ears	Following Directions Imitation Attending to Activity
	Activity 3	Listen to a video about different sounds and talk about them (ex: whale noises, vacuums, or rain)	Leisure Skills Listening skills

Monthly Activities Calendar

May 12 th :	Activities	Activity Item	Skill
What Do I See?	Activity 1	Draw a picture of what you see outside	Art Receptive and Expressive Language Attending to Activity
	Activity 2	Play I-Spy	Receptive and Expressive Language Play
	Activity 3	Take a picture walk through a book, turn the pages and talk about the pictures without reading the words. Make your own story	Attending to a Story Identifying Items and Actions Answering Questions About the Pictures

May 13 th :	Activities	Activity Item	Skill
What's That Smell?	Activity 1	Find flowers outside and talk about their smells	Sensory Skill Receptive Language
	Activity 2	Grab items from the kitchen and talk about their different smells. Have your kiddo give a thumbs up or down to let you know if they like it	Fine Motor Skill Sensory Skills Answering Yes/No
	Activity 3	Play "Head, Shoulders, Knees and Toes" Play a game where you name things that smell good or bad	Motor Skills Imitation/Following Directions

Monthly Activities Calendar

May 14 th :	Activities	Activity Item	Skill
Oh Yummy in my Tummy	Activity 1	Have your kiddo close their eyes and taste different foods. See if they can tell you what it is	Sensory Skills Receptive and Expressive Language
	Activity 2	Find things that are sweet and sour. Identify them Write down categories have your kiddo think of things that are sweet or sour	Sensory Skills Receptive and Expressive Language Memory Recall
	Activity 3	Find things that are salty and spicy. Identify them Write down categories have your kiddo think of things that are salty or spicy	Sensory Skills Receptive and Expressive Language Memory Recall

May 15 th :	Activities	Activity Item	Skill
Feel the Texture	Activity 1	Find things that are wet versus dry. Identify them	Sensory Skills Receptive and Expressive Language
	Activity 2	Find items that are soft, smooth, rough, hard, and bumpy. Trace your kiddo's hand and put the item in the right category https://www.pinterest.com/pin/148478118950074282/	Sensory Skills Receptive and Expressive Language
	Activity 3	Pretend to be a monster, when you catch them tickle them or roll your child up in a blanket like a burrito	Sensory Skills Imagination play Gross Motor Skills

Monthly Activities Calendar

May 18 th :	Activities	Activity Item	Skill
Bug Hunt	Activity 1	Go outside and look for bugs. Count how many you find! You can build them a habitat	Sensory Skills Counting Gross Motor Skills
	Activity 2	Make a bug – Draw them or use items around the house to create one. Don't forget to count the legs Use this printable to draw the bug, and keep field notes https://www.pinterest.com/pin/204280533084824153/	Fine Motor Skills Art Counting
	Activity 3	Watch the movie – A Bug's Life, Antz or The Bee Movie	Attending to a Movie Leisure Skills

May 19 th :	Activities	Activity Item	Skill
Stomp With the Dinosaurs	Activity 1	Pretend to be a dinosaur and stomp around the house Talk about the different dinosaurs and what sounds they could make	Imagination play Gross Motor skills
	Activity 2	Read a book or watch a video about dinosaurs. Talk about how big or small they are or if they are carnivores or herbivores Talk about the different types of dinosaurs	Receptive and Expressive Language Attending to a Story Math - Big vs. Small
	Activity 3	Find videos of dinosaur sounds and imitate the noises Watch a dinosaur movie – A Land Before Time	Imagination play Leisure Skills

Monthly Activities Calendar

May 20 th :	Activities	Activity Item	Skill
All About Owls	Activity 1	Talk about how owls fly, sleep during the day, and that they hunt for prey	Imitation Imagination Play Gross Motor skills
	Activity 2	Make an owl out of a paper plate	Art Fine Motor Skills
	Activity 3	Talk about the different parts of an owl – beak, eye, wing, talons, and feathers https://www.pinterest.com/pin/342836590386344530/ You can use this worksheet to label the parts of an owl	Receptive and Expressive Language Attending to a Person

May 21 st :	Activities	Activity Item	Skill
Let's Go to the Circus	Activity 1	Find animals around the house and have them sing and dance! Put on a circus act with them	Attending to Activity Imitation Imagination Play Gross Motor Skills
	Activity 2	Make a clown craft and act silly like a clown	Art Fine Motor Skills Imagination Play
	Activity 3	Find a rope, string, cord, or stick. Lay it on the ground and pretend you're tight-rope walking	Imagination Play Gross Motor Skills

Monthly Activities Calendar

May 22 nd :	Activities	Activity Item	Skill
A Trip to the Zoo	Activity 1	Talk about different zoo animals and imitate their sounds https://www.teachwithme.com/images/Virtual_Zoos_lk.pdf Free link to a virtual zoo! Have your kiddo experience the zoo virtually through this link. https://www.teacherspayteachers.com/Product/Zoo-Field-Trip-Activity-Pack-FREEBIE-1868177 Use this worksheet packet to talk about what you saw	Receptive/ expressive language Imitation Imagination Play
	Activity 2	Find animals that belong in a zoo around the house, make a zoo and feed them	Receptive Identification Imitation Imagination Play
	Activity 3	Gather a bunch of toy animals together or print and cut out different pictures of animals-separate farm animals from zoo animals	Sorting Receptive Identification

May 25 th :	Activities	Activity Item	Skill
Books by Dr. Seuss	Activity 1	Read Green Eggs and Ham- Make some green eggs	Color Identification Reading Cooking
	Activity 2	One Fish, Two Fish, Red Fish, Blue – Talk about counting and colors	Color Identification Counting Receptive and Expressive Language

Monthly Activities Calendar

	Activity 3	The Cat in the Hat – Talk about different words that rhyme with cat.	Rhyming Attending to Activity Receptive and Expressive Language
--	------------	--	---

May 26 th :	Activities	Activity Item	Skill
Angry Birds Fly	Activity 1	Build a tower of blocks or cups and knock it down. Build a catapult and knock down blocks	Imitation Imagination Play Fine Motor Skills
	Activity 2	Talk about the different colors of the birds in the Angry Birds movie	Color Identification Receptive and Expressive Language
	Activity 3	Watch the Angry Birds Movie	Leisure Skills Attending to an Activity

May 27 th :	Activities	Activity Item	Skill
Books About Pete the Cat	Activity 1	Read Pete the Cat - Count the buttons	Counting Attending to a Story
	Activity 2	Find items around the house to dress like him. Pretend to be a cat	Imitation Imagination play
	Activity 3	Put buttons in a container and make a Pete the Cat Sensory Bin! Talk about the different colors of the buttons	Color Identification Sensory Skills Receptive and Expressive Language

Monthly Activities Calendar

May 28th:	Activities	Activity Item	Skill
Book: Chicka Chicka Boom Boom	Activity 1	Paint or draw a coconut tree! Have your kiddo write the letters of the alphabet in the trunk of the tree	Art Letter Identification Fine Motor Skills
	Activity 2	Draw a coconut tree and write the letters of your name in the coconuts	Fine Motor Skills Letter Identification Personal Information
	Activity 3	Make a coconut tree out of a paper towel roll and paper! Decorate your tree with crayons or markers and put the alphabet all around it	Art Fine Motor Skills Letter Identification

May 29th:	Activities	Activity Item	Skill
Book: The Hungry Caterpillar	Activity 1	Read or listen to the story of The Hungry Caterpillar - Eat some fruit like the caterpillar	Reading Listening Skills Attending to Activity
	Activity 2	Cut out and color the different kinds of fruit the Hungry Caterpillar ate. Cut out a hole in the fruit and pretend that the Caterpillar ate through them	Memory Recall Art Color identification Labeling Imaginative Play

Monthly Activities Calendar

	Activity 3	Make a handprint butterfly! Help your kiddo understand why the Caterpillar was so hungry by showing them what beautiful creature he turned into	Art Sequencing Storytelling
--	------------	---	---

These are suggested activities for your children. You know your child best and if the activities do not match your child's skill level or interest it is our recommendation that you do not do the activities. Your child should be supervised by a responsible adult for all activities to ensure their safety.