[image: image1.jpg]

Listed below are easy to do ideas for family fun.

A little bit of your time with imagination can go a long way…

A
is for Art

paint, crayons, paper, egg cartons, paper bags, buttons, tin cans

B
is for Blocks

commercial ones or sanded scraps of lumber

C
is for Collage

the art technique of gluing different materials onto paper, cardboard or fabric

D
is for Dolls

make your own from wood, bits of fabric, cardboard

E
is for Empty Boxes
get small ones for toy cities; large ones for a playhouse, fort or ship

F
is for Food

make shapes and designs out of bread and turn them into fun sandwiches

G
is for Games

make your own suite to your child’s needs and interests – “move forward”

games, marble games, bingo games

H
is for Hats

old hats encourage children to try roles of adults in the community

I
is for Imagination

lids from jars can be used as manipulatives, a beat-up broom for a

“magic Horse” or a coffee-can with plastic lid for a drum

J
is for Junk Mail

provide a mailbox or postman’s bag

K
is for Kit

create an art kit for a rainy day or first-aid kit for emergencies

L
is for Lima Beans

make a picture, noise maker, or cook them

M
is for Macaroni

color it with tempera or water color after it is glued on a backboard, or string on yarn)

N
is for Newspapers

read articles, use paint or crayons on ads, cut out letters and numbers for

pasting, tear for papier-mâché

O
is for Old Clothes

provide a dress-up wardrobe of men’s and women’s clothes

P
is for PARENT

the best resource a young child can have

Q
is for Quiz Games

play them anywhere—at home, in the car, on a picnic; “guess what we are

having for dinner?”

R
is for Rubber Stamps
buy them at a store, cut a sponge into pieces, or use a potato

S
is for Socks

place an object inside and guess what is in the sock, make puppets or toys

T
is for Toothpicks

construct things on Styrofoam or glue on paper to create designs

U
is for Useless Things
There is no such thing as a “useless thing” for a child. Many things thrown

away can be turned into activities like empty cereal boxes made into a house

or milk cartons turned into a bird feeder.

V
is for Visits

visit an older bank, relatives, friends, a bakery, fire or police station, etc.

W
is for Water Play

in a sink or plastic tub, add plastic bottles, sponges, soap flakes, etc.

X
is for X-Ray

x-ray or examine family time by creating a family tree

Y
is for Yarn

use it for sewing cards, stringing beads, making puppets or collages

Z
is for Zoo

take a trip to the zoo to see the animals and visit the zookeeper
For more information about Take 15 for the Family activities, contact us at (888) 246-0016 or visit our Web site at www.marylandpublicschools.org.
Fun Ideas A - Z �

