
Our April Accomplishments Activity

With the April Accomplishments chart, we encourage parents and children to recognize one good or new thing they did each day.

The parent and child each get their own side to fill in:

	Mom
	Sarah

	April 1
I responded calmly at a frustrating situation at work
April 2
I exercised for 30 minutes today with Maria
April 3
I used coupons and saved $13 grocery shopping
	April 1
Ate all my carrots at lunch today

April 2
Brushed teeth without being told

April 3
I washed the dishes with Dad

The chart is provided on the following pages. Families are encouraged to put this chart together and make copies so that every family member can have his or her own column. Have this chart in an accessible area so that older children can write on the chart and younger children can receive help writing down their accomplishments.

[bookmark: _GoBack]This chart will give parents and children the opportunity to go through their days and highlight the things that they did well and that they are proud of.

Our April Accomplishments
	Name:
	Name:

	
April 1

April 2

April 3

April 4

April 5

April 6

April 7

April 8

April 9

April 10

April 11

April 12

April 13

April 14

April 15

April 16

April 17

April 18

April 19

April 20

April 21

April 22

April 23

April 24

April 25

April 26

April 27

April 28

April 29

April 30

	
April 1

April 2

April 3

April 4

April 5

April 6

April 7

April 8

April 9

April 10

April 11

April 12

April 13

April 14

April 15

April 16

April 17

April 18

April 19

April 20

April 21

April 22

April 23

April 24

April 25

April 26

April 27

April 28

April 29

April 30

