Art Activity Evaluation

	Name:
	Date: Hour:

	#
	Activity
	Activity Description
	+

Likes, Good, and Positives
	-

Dislikes, Bads, and Negatives
	Best

Ages

	1
	Shaving Cream Art
	Mix equal parts glue and shaving cream. Add food coloring and mold or paint.

	
	
	

	2
	Ice Cube Painting
	Fill an ice cube with tempera paint or water colors and freeze. Place toothpicks or popsicle sticks in before freezing. Remove from freezer and paint.

	
	
	

	3
	String Painting
	Attach a clothespin to a piece of yarn and dip it in paint. Drag the yarn over the paper. Could also fold paper around yarn and pull the yarn through.
	
	
	

	4
	Water Color Dots
	Draw a picture and then fill it in using only dots from your water color and paint brush
	
	
	

	5
	Crayon Shaving Melt
	Gather crayon shavings from a grater. Shake them onto wax paper and fold in half. (less is more) Place a towel over the wax paper and iron over the top of the towel to melt the crayon

	
	
	

	6
	Chlorox Painting
	Choose lemon or floral Clorox. Take a piece of dark colored paper. Use a paintbrush to paint with the Clorox. BE CAREFUL NOT TO GET ON CLOTHES OR OTHER PLACES!
	
	
	

	7
	Bean Collage
	Glue on beans to create a collage.
	
	
	

	8
	Transparent Art
	Color a picture. Turn it over and smear oil over the back. Hang up to dry.
	
	
	

	9
	Spray Bottle Painting

And stenciling
	- Pour liquid water color paints into a spray bottle and place an item on the paper (ie: leaf). Spray over it and then remove it to see the stencil. Spray snow too!!
	
	
	

	10
	Chalk Art
	-Wet down the paper or the sidewalk and then draw on it with the chalk. It turns to paint.

- Draw a picture with chalk or use a stencil and trace around it. Take a tissue and smudge the edges out away from the picture. Remove the stencil.
	
	
	

	11
	Straw Art
	Place a blob of paint on the paper and then blow it around with a straw.
	
	
	

	12
	Finger Painting

Capture it!
	-Add ¼ c soap flakes, food coloring and ½ c water with a hand mixer. Now finger paint.

Great for the bath!!!

---Place a paper over the design to stamp capture the image.

	
	
	

	13
	Playdough

(many different types)
	- Soap Dough: 2 c soap flakes,1/2 c water, food coloring, and beat with mixer. Shape and let dry. Use it as soap.

- Dryer lint with water to make it squishy

- Basic cooked playdough

	
	
	

	14
	Magazine Necklace
	Cut out long triangle strips from a magazine – make the tips come to a point when you cut. Roll around a pencil and glue the pointy tip down. String it together.

	
	
	

	15
	Rain Art
	Place food coloring drops or dry tempera paint on a plate and then take it out in the rain or sprits it with a water bottle of clear water. It will make a rainbow.

	
	
	

	16
	Tissue Paper Collage
	Create a design with the tissue paper and then cover it with liquid starch or very diluted glue.
	
	
	

	17
	Mystery Paint
	Mix 4 Tbl baking Soda and 4 Tbl water. Use a cotton swab and paint a picture on white paper. Let dry. Brush water color paints over it to reveal the picture.

	
	
	

	18.
	Salad Spinner Paint
	Cut paper to fit in the bottom of the salad spinner and place in bottom. Drip paint(s) onto paper. Snap lid closed and spin.
	
	
	

	19.
	Foil Painting
	Combine ½ c tempera paint with 1½ tsp dishwashing liquid soap. Paint on the foil and let dry.
	
	
	

	20.
	Construction projects from anything!
	
	
	
	

Early Literacy Activity Evaluation
	Name:
	Hour:
	Date:

	#
	Activity

(Remember we did Body letters too)
	Description

What you Did
	+

Likes, Good, and Positives
	-

Dislikes, Bad, and Negatives
	Why

DAP
	Best

Ages

	1
	T – Tear out (or draw)pictures from a magazine that begin with the letter “T”
	
	
	
	
	

	2
	P – Place a Penny under the letter “P” and rub over it. Cover the “P”
	
	
	
	
	

	3
	B – Blow up a balloon and dip it into paint. Paint the letter “B” with the balloon
	
	
	
	
	

	4
	Y – Yellow yarn is to be cut into pieces and glued all over the letter “Y”
	
	
	
	
	

	5
	W – Wipe water color paints all over the letter “W”.
	
	
	
	
	

	6
	R – Run a couple of crayons over the letter “R” (all at the same time or separately) to create a rainbow tracing.
	
	
	
	
	

	7
	Put Together Alphabet Puzzles

(felt letters, letter with the picture, cut up flashcards)
	
	
	
	
	

	8
	Read a Book about the Alphabet
	
	
	
	
	

	9
	Find Hidden Alphabet letters in the Sand (cornmeal, rice, birdseed)
	
	
	
	
	

	10
	Alphabet Flashcards

(say the picture and hear the 1st sound)
	
	
	
	
	

	11
	Letter Texture Boards

(sandpaper, wallpaper, puff paint, cardboard)
	
	
	
	
	

	12
	Masking Tape Letter on the floor (skip, walk, crawl, drive cars)
	
	
	
	
	

	13
	Sky write letters

(finger, streamers)
	
	
	
	
	

	14
	Play dough Letters
	
	
	
	
	

	15
	Finger “Paint” letters (cornmeal, ketchup, shave cream, real paint)
	
	
	
	
	

	16
	Magnet Letters

(go fish for letters, place on board, which letter is missing)
	
	
	
	
	

	17
	Guess Which letter I am thinking

(I have 2 slanted lines and a bar in the middle = A)
	
	
	
	
	

Reading and Language Activity Evaluation

	Name:
	Hour:
	Date:

	#
	Activity

	Description

What you Did
	+

Likes, Good, and Positives
	-

Dislikes, Bad, and Negatives
	Why Is It

DAP?
	Best Ages

	1
	CHOOSE ONE:

Illustrated story and completely make it.

	
	
	
	
	

	2
	CHOOSE ONE: participation story and completely make it.

	
	
	
	
	

	3
	Nursery Rhyme illustrated Storybook
	
	
	
	
	

	4
	Nonsense Story #1

	
	
	
	
	

	5
	Nonsense Story #2
	
	
	
	
	

	6
	Large Book #1
	
	
	
	
	

	7
	Large Book #2
	
	
	
	
	

	8
	Small Book #1
	
	
	
	
	

	9
	Small Book #2
	
	
	
	
	

	10
	
	
	
	
	
	

MATH Activity Evaluation
	Name:
	Hour:
	Date:

	#
	LEARNING ACTIVITY
	DESCRIPTION OF ACTIVITY
	MATH CONCEPTS OR SKILL TAUGHT
	AGE LEVEL
	+
Likes, Good, and Positives
	-

Dislikes, Bads, and Negatives

	1
	Salt Number

(Play-dough #)

	Spread glue on the number. Sprinkled colored salt onto the glue and shake off. Let dry and rub your finger over the number.

	
	
	
	

	2
	Your Turn My Turn
	Both players start in the middle of a 15 space line. One player will go right and the other left. Take turns rolling a dice and moving that many spaces in your direction.

	
	
	
	

	3
	String Thing

	Measure out 1 foot (12”) of yarn. Soak your piece of yarn in 1 part glue mixed with one part water. Transfer the wet string to wax paper and make a picture with the entire length of yarn. Allow it to dry.
	
	
	
	

	4.
	Long Worms

	Take one piece of Shoe String Licorice (yarn) and break into 4 pieces of different sizes. Put in order of Shortest to Longest

* Find items these lengths.
	
	
	
	

	5
	Getting Around

	Draw a map of a room, your house, neighborhood, or how to get to a place.
	
	
	
	

	6
	Edible Abacus

	Students are to make a pattern on a very small (coffee/hot chocolate) using 10 fruit loops. Put a small marshmallow on each end. Can also put clothespins on a hanger.
	
	
	
	

	7.
	File Folder Game – choose one
	Completely prepare a file folder game.
	
	
	
	

	8.
	Folded Heart Shape

(or any shape)
	Fold your paper. Place your thumb and pointer finger on an angle against the fold of the paper. Bend your thumb a little bit and trace around your fingers. Cut out and unfold to see a heart.
	
	
	
	

	9.
	Don’t Eat Square!

Geometric Shape Poem
	Place markers on all 9 squares of the gameboard. Send one person away. Decide which square is the magic square. Invite the person back and have them take the objects off of each square in no order. When they pick up the object from the magic square, yell “Don’t eat square!”. Choose a new person.
	
	
	
	

	10.
	Math Toys

Sort Bears, Stack Cups, Sort Shapes, Bean Bag Toss

	
	
	
	
	

	11.
	Tangrams
	*Use the tangram shapes and try to make a rectangle using 2,3,4,5,6,or 7 pieces.

*What about a triangle with 2,3,4,or,5

*Make a tangram shape with the pieces.
	
	
	
	

	12.
	Pattern Block Picture
	*Use the pattern Blocks to create a design or picture. Glue it down.

*Use the pre-made pictures and blocks.

	
	
	
	

	13.
	Color By Number
	Choose a picture and color by number

	
	
	
	

	14.
	Dominoes

(Bug Dominoes)
	Match the Domino sides
	
	
	
	

	15.
	Pattern Paint
	Use the sponges and paint a pattern

	
	
	
	

	16.
	Sequence Stories
	Create your own sequence story or put the sequence stories in order.

	
	
	
	

	17.
	Button Sort / Pom Pom Sort
	Sort the objects into the ice cube trays
	
	
	
	

	18.
	Bunny Math
	Use the pom poms for the bunnies and play the game.
	
	
	
	

	19.
	Make a Paper Chain
	Use the strips of paper to make a chain.

	
	
	
	

	20.
	Birthday Candles
	Place the number of birthday candles in the correctly numbered cake.

	
	
	
	

	21.
	Hands High
	Measure something (yourself, the desk..) with your hands. How many hands high are you?
	
	
	
	

	22.
	Dinosaur Eggs
	Fill easter eggs with objects and feel the weight difference. Arrange from heaviest to lightest.
	
	
	
	

	23.
	Math Books, Song and Finger plays
	
	
	
	
	

Science Activity Evaluation
	Name:
	Date: Hour:

	#
	Activity
	Activity Description
	AGE LEVEL
	+

Likes, Good, and Positives
	-

Dislikes, Bads, and Negatives

	1
	Pepper Fun
	In a saucer of water, shake pepper all over the dish. Put a dab of dish soap on your finger and put your finger in the center of the dish just on top of the water. WOW!! What happened?

	
	
	

	2
	Germs and Bacteria

(Do as a group)
	Slice up a raw potato or apple. One person wash your hands and another person touch everything around them. Both people are to handle the potato and then place each potato in a baggie with name on it. Observe each day what you see.
	
	
	

	3
	Bird Seed Search

(already made for you)
	Put several small items in a water bottle (record what objects you used). Now fill the bottle ¾ of the way with bird seed. Glue the lid on. Now play I spy.
	
	
	

	4
	Ooblick

(already made for you)
	Take one part cornstarch and 1 part water and combine. (½ c water and ½ lb cornstarch)

What happens when you stir or hit the liquid?

What happens when you move slowly and let it run through your fingers?
	
	
	

	5
	Bubbles

6c water

3/4c Karo light syrup

2c Joy or Dawn dish soap
	-Blow bubbles using household items.

-Shattering bubbles: Take a container of bubble solution that has been in the fridge and go outside in the cold. The bubbles will shatter.
	
	
	

	6
	Colored Carnations

Or Celery

(one per group)
	-Put celery or carnations in water with food coloring.

-Could split the celery or carnation stem into 3 parts and put each stem into a different color of water.

-Observe what happens.
	
	
	

	7
	Sound Bingo
	Listen to the sound CD and play Bingo.
	
	
	

	8
	Tissue Color Mix
	Cut a small circle of each of the primary colors out of red, yellow, and blue. Glue (or use liquid starch) the circles onto an index card so that they overlap to create the secondary colors – orange, green, and purple.
	
	
	

	9
	Plastic Bottle

(use your own bottle)
	-Take a plastic bottle and fill it 2/3rd with water. Add 1-2” of vegetable oil. Add a drop of food coloring. Hot glue gun the lid on. Shake your bottle.

- Can also do corn syrup, food coloring, and glitter.
	
	
	

	10
	Dinosaur Bones
	Follow the yarn to see how long a dinosaur is. At the end, use the noodles to create a picture of dinosaur bones.
	
	
	

	11
	Leaf Rubbing
	Take a leaf. Place paper over it and use a crayon to rub over it. What else can you texture rub?
	
	
	

	12
	Turn triangles into circles.

What do you see if you change the shape, number or color of the mark on the card?
	Draw 4 black lines on an index card from center out to the corners. SHAPE * MERGEFORMAT

Put a push pin in the center and hold onto it while you spin the card.
	
	
	

	13
	Ping Pong Ball Jump
	Line up 2 short cups in a line in front of you. Drop a ping pong ball into the cup in front of you. Take a deep breath and blow down the side of the ping pong ball. Watch the ball jump into the next cup.
	
	
	

	14
	Pour Water Sideways
	Wet a length of yarn and tie it to the handle of a liquid measuring cup. Fill the cup approximately 2/3 full of water. Position the yarn over the spout and place the loose end in a drinking glass. Hold the measuring glass angled away from the glass – tight. Begin to pour the water slowly (it may spill a little) along the yarn. When the water begins sticking, pour more quickly.
	
	
	

	15
	Tie Dye Discs
	Cut a large circle out of the center of the coffee filter. Poke a hole in the center. With markers, draw a 1’ ring of dots and lines around the hole. Cut a wedge out of the leftover edge and roll it up to form a wick. Push the wick into the hole. Set the filter on top of the cup so that the wick touches the water. Watch!
	
	
	

	16
	Pin Wheel
	Take a 9” square piece of paper. Reinforce the center of the paper with a small piece of tape. Draw an X from corner to corner. Cut 4 straight lines from all corners almost to the center. Pull every other point to the center holding them down on top of each other. Bind them together with tape. Push a pin through the center into a straw or pencil eraser and bend down the pin.
	
	
	

	17
	Fishing
	Go fishing in the pond.
	
	
	

	18
	Constellation Telescope
	Poke holes all over a black piece of paper. Roll it into a tube. Measure a black circle the size of the end of the tube. Poke holes into it and glue on. Look at the light and what do you see?
	
	
	

	19
	Books and Songs
	What did you read?
	
	
	

MUSIC Activity Evaluation

	Name:
	Hour:
	Date:

	#
	Activity

	Description

What you Did
	+

Likes, Good, and Positives
	-

Dislikes, Bad, and Negatives
	Why Is It

DAP?
	Best Ages

	1
	CHOOSE ONE

Copy of a Song with picture props

Completely prepare it so you can use it.

	
	
	
	
	

	2
	Fingerplay Song or a Nursery Rhyme

Find a fingerplay song and Write/type the words. Draw or explain the actions so somebody else can do it. Learn it so you can do it.
	
	
	
	
	

	3
	“Music” Books

Write about your experience. What did you read? What could you do with the book?

	
	
	
	
	

	4
	Movement Activity

Find a movement activity that kids could do while they listen to music. What music will you use and what is the movement?
	
	
	
	
	

	5
	Color The Dynamic Pictures

Prepare these so that you can use them.
	
	
	
	
	

	6
	Make a Musical Instrument
What song can you use this with? How will you use it?
	
	
	
	
	

Dramatic Play Activity Evaluation

	Name:
	Hour:
	Date:

	#
	Activity
	Activity Description
	+
	-
	DAP

?
	Best

Ages

	1
	How did you get there?

	
	
	
	
	

	2
	I’m A…………
	
	
	
	
	

	3
	Suitcase Game
	
	
	
	
	

	4
	Cardboard box
	What could you turn a cardboard box into?

	
	
	
	

	5
	Make Puppets
	What did you make? Attach it.
	
	
	
	

	6
	Puppet Show / Act Out a Story Book.
	What did your group do?

What was your part?
	
	
	
	

	7
	Dramatic Play area Pilot and Planes

Going Fishing Beach Blast …
	What did you play?
	
	
	
	

	8
	Blocks, legos. Lincoln Logs..
	
	
	
	
	

	9
	Prop Box
	
	
	
	
	

	Your Theme Prop Box Ideas:
	Camping Box Items:
	Gardener Prop Box Items:

	1. 6.

2. 7.

3. 8.

4. 9.

5. 10.

	1.

2.

3.

4.

5.

	1.

2.

3.

4.

5.

