

MKSA/ KULA EVENT CALENDAR | 2020

DATE	EVENT	ACTIVITY	SNACK
12/31/2019	New Year's Eve	<p>DIY Party Hats, coloring sheets and noise makers</p> <p>Directors:</p> <ul style="list-style-type: none"> -print off party hat template and coloring sheets -order noise makers, disposable champagne glasses and cookies for snack 	<p>Snack: Cookies and mill</p> <ul style="list-style-type: none"> -serve in champagne glasses -serve WITH regular snack
1/1/20	New Year's Day	CLOSED	
1/20/20	Martin Luther King Jr. Day	<p>Book and Egg Experiment</p> <ul style="list-style-type: none"> -Read "My First Biography: Martin Luther King Jr." (Scholastic) -Egg Experiment: you will need 2 eggs for each classroom (one white and one brown) 	<p>*Respect and Acceptance comes in all colors*</p> <p>Snack: serve different colored goldfish</p> <ul style="list-style-type: none"> -replaces regular snack
2/14/20	Valentine's Day	<p>Valentine's bags and cards</p> <ul style="list-style-type: none"> -purchase paper bags, things to decorate the bags (ex. Heart stickers) and extra Valentine's cards -purchase graham crackers, icing and conversation hearts for snack 	<p>Snack: Graham crackers, icing and conversation hearts</p> <ul style="list-style-type: none"> -serve WITH regular snack

MKSA/ KULA EVENT CALENDAR | 2020

2/17/20	President's Day	<p>Photo booth, book and craft</p> <ul style="list-style-type: none"> -Read "We the Kids" -Photo booth with President props -If I were President craft (attachment provided) 	<p>Snack: Yogurt with strawberries and blueberries</p> <ul style="list-style-type: none"> -replaces regular snack
2/18/20	Random Acts of Kindness Week	<p>Paint Kindness Rocks</p> <p>Directors:</p> <ul style="list-style-type: none"> -purchase acrylic paint and sharpies -each child will need a rock -teachers and kids paint kindness rocks -set out to dry -save for tomorrow <p>This week isn't just for kids! Directors encourage your staff to partake in the kindness also. After all, we have to be an example for our children and this staff shout out board is the perfect idea!</p> 	
2/19/20	Random Acts of Kindness Week	<p>Write on Kindness Rocks</p> <ul style="list-style-type: none"> -teachers and kids decorate kindness rocks with pictures or positive affirmations -save for tomorrow 	
2/20/20	Random Acts of Kindness Week	<p>Hide and Seek Kindness Rocks</p> <ul style="list-style-type: none"> -teachers hide kindness rocks and let each child find one to take home 	
2/21/20	Random Acts of Kindness Week	<p>Brag Bracelets</p> <ul style="list-style-type: none"> -kids pick out and color a brag bracelet for friend -attachment provided 	

MKSA/ KULA EVENT CALENDAR | 2020

3/2/20	Dr. Seuss Week	One Fish Two Fish Red Fish Blue Fish -wear red or blue -see lesson plans	Snack: Colorful Gold Fish -replaces regular snack
3/3/20	Dr. Seuss Week	Cat in The Hat -wear your favorite hat -purchases wooden sticks for snack -see lesson plans	Snack: Fruit Kabobs (marshmallows, bananas and strawberries) -replaces regular snack
3/4/20	Dr. Seuss Week	Green Eggs and Ham -purchase green food coloring for breakfast -see lesson plans	Breakfast: Green Eggs and Ham -replaces breakfast
3/5/20	Dr. Seuss Week	The Lorax -wear orange -purchase orange mustaches -see lesson plans	Snack: Truffula Trees 4 cups Trix cereal 2 tablespoons butter 3 ½ cups miniature marshmallows (this is for 10 servings) 1. Serve on popsicle sticks Spray a large bowl with cooking spray and pour in Trix cereal into bowl. Set aside. 2. Melt butter. Add marshmallows and stir until completely melted. 3. Pour melted marshmallows over cereal. Stir to coat. Use hands to form cereal mixture into balls. Place balls on a baking sheet and allow them to set for a few minutes before gently inserting a popsicle stick into each one -serve WITH regular snack
3/6/20	Dr. Seuss Week	Put Me in a Zoo -face paint (polka dots), purchase face paint -see lesson plans	Snack: Animal Crackers -serve WITH regular snack
3/17/20	St. Patrick's Day	St. Patrick's Day paper plate craft -purchase paper plates, green and black construction paper and gold glitter Example:	Snack: Lucky charms cereal -serve WITH regular snack

MKSA/ KULA EVENT CALENDAR | 2020

		 <p>St. Patrick's Day Leprechaun Paper Plate Mask</p>	
3/21/20	World Down Syndrome Day	<p>Crazy Sock Day</p> <ul style="list-style-type: none"> -wear crazy socks -take pictures -World Down Syndrome Mismatched Sock attachment provided -purchase different art supplies for the children to decorate the attachment with (example: sequins, stickers, pompom balls) 	
4/2/20	Autism Awareness Day	<p>Wear BLUE!</p> <ul style="list-style-type: none"> -encourage the teachers to decorate their doors -“Different, not less” attachment provided for optional coloring sheet -Puzzle piece attachment provided to give to all classrooms. Have each child color or paint the puzzle piece. <p>Classroom Tip: If there are children with Autism Spectrum Disorder in each classroom, ask each child what they like about that person and write their answers on the puzzle pieces</p>	
4/10/20	Easter	<p>Easter Egg Hunt</p> <ul style="list-style-type: none"> -purchase Easter bucket for each child -purchase 10 eggs for each child -purchase candy - Ask Sam/ Shelly before purchasing Easter supplies 	<p>Snack: Graham crackers, icing and jelly beans</p> <p>-serve WITH regular snack</p>

MKSA/ KULA EVENT CALENDAR | 2020

4/13/20 - 4/19/20	The lesson plan unit for this week is "Caterpillars, Butterflies and Worms"	-Order butterfly kits for your clinic. It will take 2-3 weeks before butterflies hatch -put the kits on the April monthly order	
4/13/20	Arkansas Children's Week	<p>This week is NAEYC's Week of the Young Child. The theme is Step It Up and there will be different activities for each day. Make sure to take pictures and use #WOYC20 when you post to social media.</p> <p>Music Monday -each child will make a bell shaker using a wooden dowel, pipe cleaners and bells -purchase wooden dowels, pipe cleaners and bells -purchase items at Wal-Mart</p>	
4/14/20	Arkansas Children's Week	<p>Tasty Tuesday -each child will get to build their own Ice Cream Sundae -purchase ice cream and a variety of different toppings such as chocolate chips, sour gummies, sprinkles, fruit, marshmallows, ect. -don't forget to previously make the ones that need thickener and to make exceptions for the children that are dairy free (they now have dairy free ice cream!) -purchase items at Wal-Mart</p>	<p>Snack: Ice Cream -serve WITH regular snack</p>
4/15/20	Arkansas Children's Week	<p>Work together Wednesday -Pass the Ice Cream game: Grab a couple balls from the ball pit. Roll up a piece of paper and encourage the children to pass the balls from one paper to the next -purchase the book "Should I Share My Ice Cream?"</p> 	
4/16/20	Arkansas Children's	Artsy Thursday	

	Week	<p>-Encourage the children to do a group art craft together. Here is an example of a rainbow / group color sort activity: On a large piece of paper draw a rainbow using different colors as a guide for the children. Ask the children to help finish the rainbow by coloring or gluing on different pieces of paper/ art supplies onto the rainbow Example:</p> 	
4/17/20	Arkansas Children's Week	<p>Family Friday -Family Tree Craft: start by adding a brown trunk to a white piece of paper. Next, add green handprints to make the leaves. Precut apples (or any other fruit) and glue them onto the green part. Talk with your children and ask them "who is in your family?" Write the names of each family member on an apple Example:</p> 	
4/22/20	Earth Day	-Earth Day Crown attachment provided	Snack: Chocolate pudding with

MKSA/ KULA EVENT CALENDAR | 2020

		-see Lesson Plans	crushed up Oreos on top and gummy worms -serve WITH regular snack
5/5/20	Cinco De Mayo		Snack: Sombrero cookies Sugar cookies, icing and a gumdrop on top -serve WITH regular snack
5/8/20	Mother's Day Pancakes with Your Peeps	Mother's Day Craft -encourage your staff to come up with a Mother's Day craft to send home. I have provided an attachment for those that would like to use it!	Breakfast- serve parents pancakes, juice or milk -serve children pancakes as regular breakfast
5/25/20	Memorial Day	CLOSED	
6/19/20	Father's Day Donuts with Grownups	Father's Day Craft -encourage your staff to come up with a Father's Day craft to send home. I have provided an attachment for those that would like to use it!	Breakfast- serve parent donuts, juice or milk -serve children a donut, make sure to check allergy lists -serve WITH regular breakfast
7/2/20	Independence Day	Independence Day -We are celebrating Independence Day the entire week of June 29 - July 2nd on our lesson plans	Snack- White yogurt with granola, strawberries and blueberries -serve as regular snack
7/3/20	4th of July	CLOSED	
TBA	Graduation- North Graduation- South Graduation- Paragould Graduation- Fort Smith		
8/7/20	Graduation- Trumann Graduation- Cabot Graduation- Farmington Graduation- Searcy		
8/17/20	Open House- South		
8/18/20	Open House- Springdale Open House- Trumann Open House- Paragould Open House- Cabot		
8/20/20	Open House- Searcy Open House- North Open House- Fort Smith Open House- Farmington		
9/7/20	Labor Day	CLOSED	
10/21/20	Columbus Day	Columbus Day Craft -see attachment Columbus Hat, encourage the children to decorate their hat, glue on	

		the cross symbol and attach the hat pattern to a piece of construction paper to fit it around each child's head	
10/30/20	Halloween	<p>Trick or Treat in the classrooms</p> <ul style="list-style-type: none"> -wear Halloween costumes -I will order Trick or Treat bags for each child and have them delivered to your clinic -purchase candy for each child -send out a reminder that the children CANNOT eat the candy, it is to be sent home 	<p>Snack: Oreo Spiders</p> <ul style="list-style-type: none"> -for each spider you will need: 1 Oreo, 8 pretzel sticks, 2 candy corns (optional) white and black icing for eyes -serve WITH regular snack <p>Example:</p>
11/11/20	Veteran's Day	<p>Veteran's Day Craft</p> <ul style="list-style-type: none"> -purchase red, white and blue and tissue paper -attachment provided (inform teachers to cut out attachment on dotted lines to make into a banner) -encourage the children to use the tissue paper to decorate the attachment 	

MKSA/ KULA EVENT CALENDAR | 2020

		-punch holes in the top corners of the banner, string together to hang up and take pictures	
11/25/20	Thanksgiving	Thanksgiving Feast -send home notes a week prior to Thanksgiving asking how many people are planning to attend the feast -see lesson plans	Lunch: Turkey, mashed potatoes, green beans a roll and desert -Desert from SAMS CLUB
11/26/20	Thanksgiving	CLOSED	
11/27/20	Thanksgiving	CLOSED	
12/2/20	Santa Pete is coming to: Paragould – 9:15-10:15 Trumann – 11:15-Noon	PICTURES ONLY	
12/3/20	Santa Pete is coming to: North – 8:45-9:30 South – 9:45-11:45	PICTURES ONLY	
12/4/20	Santa Pete is coming to: Searcy – 8:45-10:45 Cabot – 11:00-Noon	PICTURES ONLY	
12/15/20	Santa Pete is coming to: Ft. Smith – 8:45-9:45 Farmington – 10:45-11:45 Springdale – 1:00-2:00	PICTURES ONLY	
12/14/20	Christmas Card Day	Christmas Card Craft -use the provided attachment to make Christmas cards for loved ones -I will provide a letter asking for an address from the caregivers of each child -purchase envelops and stamps from Wal-Mart	
12/15/20	Ornament Day	Ornament Craft -I will purchase clear ornaments from Oriental Trading for each child -purchase ribbon from Wal-Mart -attachment provided	Snack: Decorate Cookies -serve circle sugar cookies, icing and sprinkles -let the children decorate their own cookies -serve WITH regular snack

			
12/16/20	Candy Cane Day	<p>Candy Cane Craft – for SENSORY</p> <p>-purchase red and white beads -purchase green pipe cleaners -THIS ACTIVITY IS FOR THE SENSORY SECTION ON THE CLASSROOM SCHEDULES</p> <p>Candy Cane Poem – for ART -attachment provided, copy attachment on to colored paper -THIS ACTIVITY IS FOR THE ART SECTION ON THE SCHEDULE</p>	<p>Snack: Banana and Strawberry Kabobs -serve WITH milk as regular snack</p>
12/17/20	Grinch Day	<p>Grinch Day</p> <p>-encourage the children to wear green</p> <p>Hand Print Craft</p> <p>-each child will need a piece of white construction paper, small canvases are optional and would make a cute Christmas present to send home</p> <p>-paint each child's hand; palm green, fingers red, glue on cotton balls between the two colors</p> <p>-write: "Maybe Christmas, he thought, doesn't come from a store. What if Christmas... perhaps... means a little bit more!" Don't forget to write their name</p>	<p>Snack: Green Yogurt with granola -serve as regular snack</p>

		and year 	
12/18/20	Polar Express Day	Polar Express book, Craft and Pajama Day -wear pajamas -print off tickets, attachment provided -make bell shakers from ribbon or pipe cleaner and a bell	Snack: Hot cocoa and marshmallows -serve WITH regular snack
12/21/20	Stocking Day	Stocking Craft -I will purchase stockings for each child and will have them delivered to your clinic -each child will need a stocking, fabric markers and other small art objects to glue onto the stocking	
12/22/20	Christmas Tree Ornament	Christmas Tree Ornament -each child will need 3 popsicle sticks and things to decorate them with such as paint, markers, crayons, small bells, pompom balls, ribbon, pipe cleaners -things to cut from construction paper for each child: a star and a tree trunk -you will need ribbon and possibly a hot glue gun with hot glue sticks 	
12/23/20	Christmas Celebration	Christmas lunch and deserts -kid's gifts (\$10 per child)	Lunch: Ham, mashed potatoes, green beans, roll and desert -desert from SAMS CLUB

MKSA/ KULA EVENT CALENDAR | 2020

12/24/20	Christmas Eve	CLOSED	
12/25/20	Christmas Eve	CLOSED	
12/31/20	New Year's Eve	<p>New Year's Eve Black Light Glow Party</p> <ul style="list-style-type: none"> -purchase glow sticks, tennis balls and highlighters -encourage the classrooms to do LWT under a black light while using a highlighter <p>Example:</p>