Family Reading Partnership Read to Me! Calendar
Story and Reading Ideas for Families 


Old Calendars
· Use pictures from old calendars to make a book. Cut them out and glue to folded cardstock. You can leave some blank pages to write your own story or have just pictures so you can make up a new story to say aloud each time. 

· Make greeting cards from old calendars, gluing images to folded cardstock so you can add your own sentiment inside. 

· Create a collage using any of the small or large pictures in old calendars. 

· Create miniature story cards by cutting out the small pictures on the back of the calendar or cutting small pictures from the larger pictures. Pull a card one at time or line them up and tell a story. Mix them up and tell a new story! 

· Make stick puppets by cutting out characters and/or objects from the calendar and gluing them to craft sticks. Make up your own story or retell the one the characters are from.

· Use the small book cover images from inside the calendar as stamps when playing post office.


New or Old Calendars
· Take a peek through the calendar and look at the titles of the books where each featured art piece is from. Borrow those books from the library, either all at once, a few at a time, or month by month, and see if you can find the page in each book that the artwork is from.

· Draw your own pictures about what the characters in the featured illustration might do next!


New Calendar
· Look ahead to the holidays or other special events happening this month. Borrow books from the library or pull some off your own shelves that relate to these activities. 

· Hold a reading challenge to see how many books or minutes each family member can read in a given week or month. Mark results of the challenge on the calendar and celebrate by sharing the stories you read during that time. 

· Mark off days of the week by drawing a picture on the day or coloring in the days as they pass. 


Activities provided by Family Reading Partnership, www.familyreading.org, 607-277-8602.

FamilyReadingParnaship Read o el alendar
Storyand Resdig das o Familes

ot Youc e sk s o W o St o v s

PR ————

o ety oty g el n e ot
o e e rom

st syt e o b i

ek s s e

et k0 ks e
o e o 3 N o

O pour cumpies ot o e s he e o i

st e oktor st s i ot oo bk

sttt e ey bk e ey e
e gt o, Wk et ol ot oo
i e ey s e

B —————

JR T R A——————


