

"What to do with Elf on the Shelf" Monthly Calendar

Everything from hiding Mr. Elf, having your child find him, all while **LEARNING** and **SPENDING MEANINGFUL TIME WITH YOUR CHILD!**

One small activity a day, keeps learning always at play!

*Don't forget
to give your
Elf a name!*

Age Group

All ages – One size fits most!

December 2013

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1 Put Elf holding a Christmas Book – Read that book to your child after they've found Elf on the Shelf. Have child "echo read" each page.	2 Place Elf in a bowl of colorful cereal like Fruit Loops – Teach your child the colors of them and practice counting skills.	3 Elf is making a mess! Place him getting into the whipped cream – Let your child write in it for fun on a large cookie sheet tray or pan.	4 Elf is brushing his teeth in the bathroom – Use that opportunity to teach your child about healthy habits & how to brush their teeth.	5 Elf got into your wallet or purse – Teach your child what money is, the value of each, and the name of coins or dollars.	6 Elf is on top of your coffee pot looking inside – Use this to let your child help make coffee (for Mr. Elf) and yourself!	7 Elf wants to PLAY! Place him in the toy box in a child's bedroom – Sit and play with your child for 10 minutes today!
8 Elf is being a helper! Have him holding a hammer and "fixing or building" the toys for Christmas – Teach your child how to "fix" something, such as doing a puzzle.	9 Elf is writing a letter to Santa Claus – Help your child write their own letter to Santa or draw Santa a picture!	10 Elf needs to use the restroom! Have him tearing out all of the toilet paper all over the floor – Build fine-motor skills, have child cut the toilet paper in pieces just for fun!	11 Put Elf looking out the window – Talk with your child about what things they may see outside today; snow, ice? If there is snow, have them build a snowman!	12 Elf got into the paper and scissors to make snowflakes – Help your child to be creative and cut white paper and glue the pieces to blue paper, making it look like snow!	13 Elf is a sneaky little guy! Place him pretending to open presents under the tree – Talk with child about "cheating" & "honesty."	14 Elf wants to watch CARTOONS! Put him on the couch or in your bed watching TV – Sit with your child to watch their favorite show together, just spending time together.
15 Elf wants to drive! Have him digging in your purse, holding the car keys – Take the kids on a drive to see Christmas lights tonight!	16 Elf is silly! He decides to hang up the kids clothes with the stockings – Teach child how to put their own laundry back!	17 Elf wants cookies! Put him on the counter with the dough and roller – Have your child help you make cookies today!	18 Elf makes it snow (using cotton balls) inside the living room – Have your child count all of the "snow balls".	19 Elf is using the phone to call Santa – Have Santa call your children! It's FREE, does work, & is very cute!!! www.santadial.com	20 Elf has a friend! Have Elf hugging a stuffed animal of your child's – Teach child about ways we can be a friend & be nice to others	21 Elf needs a bath! Put him in the bathtub – Teach child why baths are important & have child re-tell you the events in how-to take a bath!
22 Elf writes a grocery list of candy canes, candy, and gum drops – Let your kid's help you make your grocery list for items to get at the store for Christmas day!	23 Put Elf reading the Bible – Talk with your child about the story of Baby Jesus and read a passage out of the Bible.	24 Christmas Eve! Elf is waiting for Santa! Put him inside a glass cup on an empty plate – Have child leave out cookies, milk, & reindeer oatmeal mixed with glittery sprinkles!	25 Christmas Day! Elf has a birthday card & cupcake for Jesus – Have your child sing Jesus happy birthday and remind child the true meaning of Christmas!	26	27	28

*Tis the Season
to be Merry....*

Publications Copyright: www.eTeachingMe.com

Clipart: Microsoft Office, 2012

All daily ideas and teaching tools are written courtesy of our Founder, Kristin Miller, M. Ed. None of the ideas may be copy-written or re-published. The website www.santadial.com is property of its respective owner; we do not receive a compensation for using it on this calendar. We are recommending it for families to use, though may choose to use it at their own voluntary risk. You may use this calendar for your own family during the holiday season. We thank you for "making time meaningful" with your children at home.