

Monthly Activities Calendar

June						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1 Theme: Fun At The Carnival	2 Theme: My Favorite Animal	3 Theme: A Day At The Beach	4 Theme: Mythical Creatures	5 Theme: All About Sports	6
7	8 Theme: Book: Curious George	9 Theme: Reduce, Reuse, Recycle	10 Theme: Planes, Trains and Automobiles	11 Theme: My Favorite Color	12 Theme: Shapes and Sizes	13
14	15 Theme: The 4 Seasons	16 Theme: Dance Party	17 Theme: We're Going on a Picnic	18 Theme: Disney Day	19 Theme: Father's Day	20
21	22 Theme: A Day in the Desert	23 Theme: Little Chef	24 Theme: Growing a Garden	25 Theme: Book: Charlotte's Web	26 Theme: ABC, 123	27
28	29 Theme: Fruits & Veggies	30 Theme: Book: Brown Bear, Brown Bear, What Do You See?				

Monthly Activities Calendar

June 1 st :	Activities	Activity Item	Skill
Fun at the Carnival	Activity 1	Have fun with Peppa Pig at the carnival! https://www.youtube.com/watch?v=zfIC8aCsZuE	Attending to Video
	Activity 2	Play "Carnival BINGO!" Have an adult call out different items you would see at a carnival (Ferris wheel, cotton candy, popcorn) Here's a carnival BINGO card you can use: https://www.google.com/search?q=carnival+bingo+card&source=lnms&tbm=isch&sa=X&ved=2ahUKEwiG6_qW9dbpAhXCIXIEHS6dCcsQ_AUoAXoECBAQAw&biw=1440&bih=789#imgsrc=6PNo1s6K6USm6M	Receptive Identification Listening
	Activity 3	Knock 'em down! Set up materials in a stack (toilet paper rolls, cups, boxes) and try to knock down as many as you can. Here's an example of how you can set it up: 	Following Directions Play Gross Motor Skills

June 2 nd :	Activities	Activity Item	Skill
My Favorite Animal	Activity 1	Dance along with your favorite animal to this fun "animal songs" playlist! https://www.youtube.com/watch?v=bYkN5Qk_C8U	Attending to Video/Song Identification of Animals

Monthly Activities Calendar

	Activity 2	Find 3 food items that your favorite animal would eat	Research
	Activity 3	Look up where your favorite animal lives Draw a picture of what that looks like	Research Art Fine Motor Skills
June 3rd: A Day at the Beach	Activities	Activity Item	Skill
	Activity 1	Have a beach day! Go outside, grab a towel, some outside toys, and even put on your bathing suit for fun	Pretend Play
	Activity 2	Listen to mindful beach sounds	Leisure Skills Attending
	Activity 3	Go on a walk and collect "seashells" as if you were on a beach Improvise and use rocks or other outside materials	Pretend Play

June 4th: Mythical Creatures	Activities	Activity Item	Skill
	Activity 1	Create your own "Fairy Dust" bin You can use items such as salt, glitter or rice to fill up a bin Add in other items or toys to the bin that make you think of mythical creatures (unicorns, fairies, dragons, kings, queens, castles)	Pretend Play
	Activity 2	Go on an adventure with "Dragon Tales" and watch an episode here: https://www.youtube.com/watch?v=6MAbuouvMGM&list=PLS0Jq2GGKQGBWhSeTwtfkOCcWz-vko7VV	Attending to Video
	Activity 3	Make handprint unicorns or dragons! Use paint to paint your hand and decorate your creature	Art Fine Motor Skills

Monthly Activities Calendar

		Here are some ideas:	
		 	
June 5th: All About Sports	Activities	Activity Item	Skill
	Activity 1	Wear your favorite team's jersey or colors	Color Identification
	Activity 2	Play a round of your favorite sport with someone	Following Directions Play
	Activity 3	<p>Have a water relay race!</p> <p>Each team will have an empty bucket, a bucket full of water, and an empty cup</p> <p>Put the bucket full of water at the opposite end</p> <p>Each team runs to fill up the cup of water and runs back to fill up the empty bucket</p> <p>Whoever fills their empty bucket with water first, wins!</p>	Play

June 8th: Book: Curious George	Activities	Activity Item	Skill
	Activity 1	<p>Pick your favorite Curious George book to read or listen to the read aloud here:</p> <p>https://www.youtube.com/watch?v=EJ9Bz_8_geg</p>	Attending to Book
	Activity 2	Watch "Curious George" on Netflix	Attending to Video
	Activity 3	<p>Make a yellow hat out of construction paper like the one from the book!</p> <p>Look through newspapers or magazines to find items that</p>	Arts & Crafts Fine Motor Skills

Monthly Activities Calendar

		are yellow and glue them on your hat	
--	--	--------------------------------------	--

June 9 th :	Activities	Activity Item	Skill
Reduce, Reuse, Recycle	Activity 1	Listen to this “3 R’s” song with lyrics by Jack Johnson! https://www.youtube.com/watch?v=USo_vH1Jz7E	Attending to Song/Video
	Activity 2	Play this “Litter Critters” game on ABCya and learn about recycling and sorting items https://www.abcya.com/games/recycling_game	Sorting Attending to Game
	Activity 3	Create an “Egg Carton Tree!” Use some old egg cartons, paint them green if you’d like Draw or paint a picture of a tree and glue on the egg cartons for the leaves! Here is an example: 	Art Fine Motor Skills

June 10 th :	Activities	Activity Item	Skill
Planes, Trains and Automobiles	Activity 1	Color cars by number with this activity: http://coloritbynumbers.com/printables/book/vehicles	Fine Motor Skills Color ID
	Activity 2	Watch an episode of Thomas and Friends on Netflix or you can find an episode here:	Attending to Video

Monthly Activities Calendar

		https://www.youtube.com/watch?v=U_cAMpa0Qp0	
	Activity 3	<p>Play the "Parking Lot Math Game"</p> <p>Collect your toy cars, trains or planes</p> <p>Have an adult help set up a parking lot using painters tape (easy to peel off)</p> <p>"Park" your vehicles in different spots and count the cars in each spot</p> <p>Here is an example:</p> 	<p>Counting</p> <p>Math</p>

June 11 th :	Activities	Activity Item	Skill
My Favorite Color	Activity 1	<p>Pick out an entire outfit that is your favorite color and wear it for the day</p> <p>Ask your family members what their favorite color is and if they will wear an outfit for the day too!</p>	<p>Color Identification</p> <p>Daily Living</p>
	Activity 2	<p>Walk around the house and collect as many different items that are your favorite color</p> <p>Write them down or take a picture of each and make a collage!</p>	<p>Color Identification</p> <p>Fine Motor Skills</p>
	Activity 3	<p>Use sidewalk chalk!</p> <p>Go outside and trace your body or someone else's using your favorite colors</p>	<p>Fine Motor Skills</p> <p>Play</p>

Monthly Activities Calendar

June 12 th :	Activities	Activity Item	Skill
Shapes and Sizes	Activity 1	Help your child make different shapes and sizes using playdough Sort the shapes by big or small	Sorting Receptive/Expressive ID
	Activity 2	Draw a picture of the people in your family from tallest to shortest	Fine Motor Skills
	Activity 3	Collect items such as buttons or coins around the house Sort the coins and buttons by size	Size and Shape Identification Sorting

June 15 th :	Activities	Activity Item	Skill
The 4 Seasons	Activity 1	Draw a picture of each season or print and color the picture here: http://bmg-music-club.info/pin54466.html	Art Fine Motor Skills
	Activity 2	Play this "Dress for the Season!" game online and help the cat and dog dress for the correct season: http://d3tt741pwxqwm0.cloudfront.net/KET/evlearnket/Dress-For-The-Season/index.html	Attending
	Activity 3	Write a list of all the holidays you and your family celebrate. Then; Sort the holiday's by the season they occur in (e.g., Christmas in winter, 4 th of July in summer)	Sorting Writing Skills

June 16 th :	Activities	Activity Item	Skill
Dance Party	Activity 1	Pick your favorite song and make a dance to it	Attending to Song

Monthly Activities Calendar

			Play
	Activity 2	Have your own dance party! Turn off the lights, turn up the music, add a disco ball or some glow in the dark toys (if you have them) Do karaoke, sing and dance!	Pretend Play Attending to Song
	Activity 3	Dance along with "Trolls" to this fun song and dance from the "Trolls" movie: https://www.youtube.com/watch?v=oWgTqLCLE8k	Attending to Song

June 17th: We're Going on a Picnic	Activities	Activity Item	Skill
	Activity 1	Have a picnic outside or on the floor somewhere in your house!	Imitation Imagination Play Gross Motor skills
	Activity 2	Play the game "I'm Going On A Picnic And I'm Bringing.." Each person names a different item they would bring on picnic starting with the letter "a" and add items that begin with each letter of the alphabet	Recall of Information Identification of Items
	Activity 3	Make a new yummy snack that reminds you of a picnic! This can be anything such as a PB&J, "Dirt worms", "Ants on a log", or watermelon	Following Directions

June 18th: Disney Day	Activities	Activity Item	Skill
	Activity 1	Watch your favorite Disney movie	Attending to Activity
	Activity 2	Make a Mickey Mouse craft Get 3 paper plates, glue and markers Glue the edges of the paper plates together to make	Art Fine Motor Skills Imagination Play

Monthly Activities Calendar

		Mickey Mouse Draw his face with markers	
	Activity 3	Take a virtual tour of one of the parks at Disney World here! : https://www.visitorlando.com/en/things-to-do/virtual-tours/walt-disney-world-resort	Imagination Play

June 19 th :	Activities	Activity Item	Skill
Father's Day	Activity 1	Make a Father's Day card	Fine Motor Skills Art
	Activity 2	Play Dad's favorite game with him or read a book together	Attending to Activity Play
	Activity 3	Make an "All About Dad" picture or poster Draw or glue a picture of dad on a piece of paper Draw pictures or look through magazines or newspapers about all the things that remind you of dad Glue/draw the pictures around Dad's face!	Art Fine Motor Skills Receptive/Expressive ID

June 22 nd :	Activities	Activity Item	Skill
A Day in the Desert	Activity 1	Try some" desert yoga" poses! Here are some ideas of poses you can try: 	Attending Leisure Skills

Monthly Activities Calendar

	Activity 2	<p>Create a "Sand Writing Tray"</p> <p>Grab a container or box and fill it with sand or you can use salt or pepper</p> <p>Draw your own desert in the sand using your finger!</p> <p>You can also practice writing your name!</p> <p>Here's an example:</p> 	<p>Sensory</p> <p>Fine Motor Skills</p>
	Activity 3	<p>Learn about the animals that live in the desert with this fun video:</p> <p>https://www.youtube.com/watch?v=U8KGRAlizAM</p>	Attending to Video

June 23rd: Little Chef	Activities	Activity Item	Skill
	Activity 1	<p>Spell out your name using cereal</p> <p>Then, spell out names of each of your family members!</p>	Spelling
	Activity 2	Help an adult prepare a meal	<p>Following Directions</p> <p>Cooking</p> <p>Attending to Activity</p>
	Activity 3	<p>Grab your favorite pretend food or play dough and make a pretend meal</p> <p>You could even draw your items and cut them out to put on a plate</p>	Pretend Play

Monthly Activities Calendar

		"Prepare" it and serve it to someone!	
--	--	---------------------------------------	--

June 24th:	Activities	Activity Item	Skill
Growing a Garden	Activity 1	Set up a garden sensory bin Add some dirt, buckets, shovels, and even plant your own flowers!	Sensory
	Activity 2	Make a bouquet for Mom! Go for a walk outside and pick out your favorite flowers	Labeling
	Activity 3	Do some flower yoga poses. Here are some ideas: Lotus pose, flower pose, Lotus Mudra	Following Directions Attending to Activity
June 25th:	Activities	Activity Item	Skill
Book: Charlotte's Web	Activity 1	Watch the movie or listen to the full read aloud here: https://www.youtube.com/watch?v=TgsD-xdJdoM	Imitation
	Activity 2	Go farm bowling Set up different stuffed animals like bowling pins and grab a pillow to knock them down	Play Gross Motor Skills
	Activity 3	Make "About Me" Spiders Get 1 paper plate and search for words or images in magazines or newspaper to make your spider Glue the words/images along the edges of the plate for spider legs Here's an example: 	Art Fine Motor Skills Reading

Monthly Activities Calendar

June 26 th :	Activities	Activity Item	Skill
ABC, 123	Activity 1	Think of as many words as you can that start with the letters "A, B, and C" and write them down	Spelling
	Activity 2	Find items around the house that start with each letter of the alphabet You can write them down or take a picture and make a picture collage	Letter Identification Labeling
	Activity 3	Listen to this song about numbers and letters: https://www.youtube.com/watch?v=Nmy3JOPNzWU	Attending

June 29 th :	Activities	Activity Item	Skill
Fruits & Veggies	Activity 1	Draw a picture of different fruits of veggies and color them in Cut them out Sort them by fruits and veggies	Sorting Fine Motor Skills
	Activity 2	Watch this video about different kinds of vegetables: https://www.youtube.com/watch?v=DOT15xaX7-E	Attending
	Activity 3	Make fruit and veggie art! Grab some fruits and veggies from the kitchen Make a face, an animal or anything you can think of! Here's an example: 	Creativity

Monthly Activities Calendar

June 30 th :	Activities	Activity Item	Skill
Book: Brown Bear, Brown Bear, What Do You See?	Activity 1	Play Ispy and search for items that are brown throughout your house	Labeling Receptive/Expressive ID
	Activity 2	Read the book "Brown Bear, Brown Bear, What Do You See?"	Attending to Book Listening Skills
	Activity 3	Grab your favorite colorful candy (M&M's, skittles, starburst) Sort the candy by the colors of the animals you see in the book	Color Identification Sorting

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.