

Toddler Activity Calendar

May 2018

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1	2	3	4	5
			Let your toddler water flowers outside. (Science)	Recite the rhyme "Mary, Mary Quite Contrary" to your child. (Rhymes)	Make flower crowns by arranging flower stickers on a paper headband. (Art)	Cinco De Mayo
6	7	8	9	10	11	12
Make rice shakers using plastic "take apart" eggs and rice. (Music)	Make a dress-up box with scarves, hats, capes, etc. (Pretend / Social Skills)	Name the different colors of flowers at the grocery store. (Colors)	Let your toddler smell different flowers at the grocery store. (Senses)	Have child place carrot sticks around a mound of cottage cheese for a flower snack. (Cooking)	Have your toddler count 3-4 flowers in a vase. (Beg. Math)	Have child decorate a craft stick frame for a Mother's Day gift. (Kindness)
13	14	15	16	17	18	19
Mother's Day 	Cut out pink tissue paper flower shapes for your child to glue onto paper. (Art)	Have your toddler make pink paint by mixing white and red paint. (Science)		Have your toddler paint with pink paint. Cut when dry into flower shapes. (Art)	Have your child sit on a towel and pull him across the floor. (Balance)	Cut shapes in the plastic lids of coffee cans for shape sorters. (Shapes)
20	21	22	23	24	25	26
Explore "Open and Closed" with your child. Examples; hands, doors, etc. (Opposites)	Compare sweet and salty foods. (Taste Discrimination)	Let your toddler draw in the bathtub using washable crayons. (Beg. Writing)	Make 2-4 large brown yarn caterpillars for your toddler to count. (Math)	Crawl like a caterpillar. (Movement)		Read the story "The Very Hungry Caterpillar." (Literature)
27	28	29	30	31		
Read stories to your child with repeated phrases. (Language / Recall)	Memorial Day 	Show your toddler how to bounce her body like a bouncing ball. (Movement)	Bounce a ball to your child and have him try to catch it. (Coordination)			