

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own “community map” using the pictures. Have them tell you a story about their “community” after they are finished.

A field or grassy park

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own "community map" using the pictures. Have them tell you a story about their "community" after they are finished.

A swimming pool or pond

Bushes

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own “community map” using the pictures. Have them tell you a story about their “community” after they are finished.

A tree

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own "community map" using the pictures. Have them tell you a story about their "community" after they are finished.

The sun

The moon

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own "community map" using the pictures. Have them tell you a story about their "community" after they are finished.

Clouds

Pond Animals

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own "community map" using the pictures. Have them tell you a story about their "community" after they are finished.

Land animals

A rain cloud

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own "community map" using the pictures. Have them tell you a story about their "community" after they are finished.

My home

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own "community map" using the pictures. Have them tell you a story about their "community" after they are finished.

Buildings

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own "community map" using the pictures. Have them tell you a story about their "community" after they are finished.

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own "community map" using the pictures. Have them tell you a story about their "community" after they are finished.

Roads

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own "community map" using the pictures. Have them tell you a story about their "community" after they are finished.

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own "community map" using the pictures. Have them tell you a story about their "community" after they are finished.

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own “community map” using the pictures. Have them tell you a story about their “community” after they are finished.

Transportation

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own “community map” using the pictures. Have them tell you a story about their “community” after they are finished.

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own “community map” using the pictures. Have them tell you a story about their “community” after they are finished.

A playground park

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own “community map” using the pictures. Have them tell you a story about their “community” after they are finished.

My mailbox

A garden

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own “community map” using the pictures. Have them tell you a story about their “community” after they are finished.

Another grassy area or field

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own "community map" using the pictures. Have them tell you a story about their "community" after they are finished.

People (Optional: you can have your child be creative and draw a picture of themselves or their family, directly on the poster board)

My Community Map: Cut these pictures out individually. Get a white poster board & a glue stick; have your child create their own "community map" using the pictures. Have them tell you a story about their "community" after they are finished.

