

Let's Match the Animals

To Parents: This activity is designed to help your child identify similar objects. Guide your child by pointing to the elephant and saying, "This animal is an elephant. Where is the other elephant?" Repeat the process with the rabbit.

Point to the animal that matches the one in the example.

Let's Draw Curves

To Parents: Have your child use a thick crayon or marker to draw the curved lines below. Make the activity more fun by creating monkey and squirrel sounds as the animal moves down the tree.

Draw lines that connect Monkey to his banana and Squirrel to her acorn.

Let's Draw with a Square

To Parents: Encourage your child to draw an original face and not just copy one of the examples. After your child is finished, ask, "What did you draw?" Say, "It looks wonderful."

Draw a face using a .

Let's Find Out Whose Tails These Are

To Parents: Point to each animal along the bottom of the page. Ask your child to name each animal as you point to it. Have your child draw a line from the tail to the matching animal with his or her finger before using a crayon.

Which tail belongs to which animal?

Draw a line between the matching tails and faces.

LION

ZEBRA

PIG

HORSE