

Copyright WeAreTeachers 2017. Thanks for downloading. This calendar is free for classroom and school use. If you distribute this calendar, please credit WeAreTeachers. Please do not sell this calendar or any derivative of this calendar.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		What's one thing you learned in science this year? 1	What did you accomplish this year that you're 2 proud of?	What's one thing you learned in math this year? 3	Name a favorite book you read this year. Why did you 4 like it?	5
6	What's your favorite part of the school day? 7	Name one new person you became friends with this year.	What was challenging for you this year?	What was your favorite art project you did this year? 10	Use five adjectives to describe this year.	
13	Name a teacher (other than your own) you really like. Why? 14	What's one thing you were really good at this year? 15	Name an area where you think you made a big improvement. 16	Name something nice someone did for you 17 this year.	What were your favorite three games to play in gym?	19
20	Name your favorite place in the classroom. 21	What's one thing you taught your teacher this year? 22	What's one song you remember from music? 23	Name something related to technology we used in class . 2 4	What will you miss about school? 25	26
27	What's a piece of advice you'd give next year's students? 28	What's one thing you're looking forward to this summer? 29	Name three books you want to read this summer. 30	What's one thing you're looking forward to next year? 31	d y s y mo x j y p i	e WEARE 9

June

FOR TEACHERS

A TEACHER'S SUMMER EASE YOUR WAY BACK INTO THE SCHOOL YEAR

RANDOM ACTS OF KINDNESS

