


Preschool Activity Calendar


August 2018

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4
			Play shadow games with your child out in the sunshine. (Science)	Set a dark paper in the sun. Lay an object on top. What happens? (Science)	Sing songs about the sun. (Music)	
5	6	7	8	9	10	11
Listen to a tape of sounds of the sea. (Auditory Discrimination)	Encourage your child to count some rocks or shells. (Counting)	Spread glue on shell shapes and sprinkle on sand. (Art)	Make a sand castle in a sandbox or at the beach. (Construction)		Discuss fire safety. Practice routes out of your house. (Safety)	Look for opposites at the playground; such as, swings going "up and down." (Opposites)
12	13	14	15	16	17	18
	Make frozen watermelon pops with your child. (Cooking / Snacks)	Paint a paper plate red with a green edge. Glue on watermelon seeds. (Art)	Let your child help scoop melon balls for lunch or a snack. (Cooking / Snack)	Help your child send a card to a relative. (Beg. Writing / Kindness)		Make lemonade and let your child set up a drink stand. (Responsibility)
19	20	21	22	23	24	25
Tell your child the history of airplanes. (History)	Encourage your child to move like different vehicles. (Movement)		Encourage your child to dictate a story to you. (Language Development)	Make a simple book of your child's story for him to read back to you. (Beginning Reading)	Put measuring cups in an outdoor pool or dish pan for measuring fun. (Math)	Let your child "paint" a fence with a large brush and a bucket of water. (Lg. Muscle Development)
26	27	28	29	30	31	
Have your child help you harvest vegetables from your garden. (Nutrition)	Give your child 1-inch paper strips to practice cutting off sections. (Cutting)	Lay outside at night and study the stars. (Nature)		Sing "Twinkle, Twinkle Little Star" with your child. (Music)	Teach your child the rhyme that begins with "Star Light, Star Bright." (Rhymes)	