

COMMUNICATING FOR FUN: KINDERGARTEN

Parent and Child activities to Promote better Speech and Language and Hearing

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Sing "If You're Happy and You Know It". Have your child pick different emotions and actions for the song and sing	Make faces with your child. Ask your child to make as many faces as they can think of. Give your child	Read your favourite stories together. Have your child point to and name the different emotions they see as you read.	LAUGHING DAY Tell a funny joke,	Have your child draw faces on their fingers with different emotions. Draw faces on your own fingers and play finger puppets.	Stand in front of a mirror and have your child name an emotion. Make your faces and bodies match the emotion. (Eg. happy - smile and jump)
together. Eg. "If you're mad and you know it, say, 'I'm angry'."	some paper and have them draw the faces with different feelings on some paper.	Have your child cut out faces from magazines and make a collage of	tickle your child, or just laugh together. Try laughing in front of a window	Act out each emotion and talk about what to do when you feel	SUNDAY Ask your child how they feel
Talk and sing other songs that have emotions in them.	Ask your child to describe the feelings they drew.	different emotions that you see.	and see how fogged up it will get. Draw faces with your fingers in the steamed window.	different ways.	today and why. Talk about your feel- ings together. Be expressive, act out how you feel with actions.

KEY WORDS

FEELINGS, LAUGH, CRY, JUMP

Repeat these words often during the week and give your child the opportunity to hear and say them.


Jump

