

DO THIS AT HOME
My Family Photo Album

Try this activity at home to reinforce what your child learned about family.

What Your Child Will Learn

Children are curious about the people in their lives, and they are equally interested about “where they fit in.” You may find that this project promotes a sense of security for her, knowing that she has many other adults in her life who love and care about her.

Materials Needed

5” x 7” index cards (one per picture)
contact paper (or a laminating machine)
hole punch
pictures of your child’s family members
ribbon or yarn

What to Do

- ▶ With your child, collect pictures of important people and places.
- ▶ Give your child one index card for each picture. Have your child glue each photo to the front of an index card. Allow the photos to dry.
- ▶ Later in the day or on another day, help your child write about the special people in each photo. Put this information on the back of each index card.
- ▶ Add a cover page. Punch two holes in the index cards and tie the pages together with yarn or string to make an album.
- ▶ If you choose to use drawings instead of actual photos, encourage your child to draw pictures representing the important people and places in her life.

*You can download this activity and the other at-home activities in this book at
www.centerforresilientchildren.org/SSES.