

K-2

Week 1

Hand out Buddy Barrels. Send a BrightWheel Message that Buddy Barrel information is inside of the Barrel.

Developmental Goals

- Emotional Focus - to lessen separation anxiety and build trust
- Gross Motor Focus - running and climbing
- Fine Motor Focus - to provide experiences with different art materials

Themes and Objectives	Monday, August 7	Tuesday, August 8	Wednesday, August 9	Thursday, August 10	Friday, August 11
Phonics/Numbers	Will begin September 11 th				
Language Development Back to School Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Group Talk: Introduce New Students Learn good habits-lining up, hand washing, finding name <i>Health and Safety Visuals</i> Cards 1 & 2	Group Talk: Classroom Rules Finger play: "Name Finger play" p 4 Practice good habits <i>Health and Safety Visuals</i> Cards 3, 4, & 5	Group Talk: Discuss centers. Play Hide-n-Seek with toys from different centers. Meet Amber Lamb! <i>Health and Safety Visuals</i> Cards 6 & 7	Group Talk: Get to know your teacher. Teacher bring in family pictures, and items of interest to share with class. <i>Health and Safety Visuals</i> Cards 9, 10 & 14	Group Talk: Talk about our new friends. Play "Amber Lamb Says" <i>Health and Safety Visuals</i> Cards 8, 11 & 12
Reading/Music Back to School Enjoy and value reading and music.	Read: <i>I Like School 3</i> ~Poems and Finger Plays "Listening Time" p 24 Sing: "We Welcome You" p 4	Read: <i>Spot Goes to School 3</i> ~Poems and Finger Plays "Nicole's Nap" p 29 Sing: "We Welcome You" p 4	Read: <i>Curious George Finds Out About School 3</i> Sing: "Brand New Year" p 4 and "Getting Ready For School"	Read: <i>Winnie the Pooh Goes To School 3</i> Sing: "Brand New Year" p 4 and "Getting Ready For School"	Read: <i>Clifford's First School Day 3</i> Sing: "I Am Special" p 12 and "Getting Ready For School"
Math/Science	Will begin August 25 th				
Bible Acquire knowledge of Basic Bible Truths	<i>Growing Up With Amber Lamb</i> "Amber Meets Her Teacher" Card 1	<i>The Young Reader's Bible</i> "The Beginning" pp14-19 <i>Poems and Finger Plays</i> "Animal Play" p 3 Sing: "He's Got the Whole World in His Hands"	<i>The Young Reader's Bible</i> Man and Woman" pp 20-25 <i>Poems and Finger Plays</i> "Adam and the Animals" p 2 Sing: "He's Got the Whole World in His Hands"	<i>Bible Memory Visuals</i> Card 1 Genesis 1:1 <i>Character Development Visuals</i> Card 31 "Courteous" Memorize I Peter 3:8	<i>Growing Up With Amber Lamb</i> "Amber's New Friend" Card 2
Art -Control small muscles in hands.	Color an apple.	Color children playing in the construction center.	Finger paint!	Create a colorful collage.	Make lamb puppets.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Play: "Follow the Teacher" ~Puzzles	~Read a book. ~Practice kicking a ball. ~Play musical instruments with a CD or while singing.	~Read a book. ~Have a jumping day. Jump over lines, jump into a circle. ~Blow bubbles!	~Read a book. ~Can you hold a ball and jump? ~Explore centers	~Read a book. ~Do The Hokey Pokey ~Play dough

K-2

Week 2

Developmental Goals

- Emotional Focus - to continue to build trust and lessen separation anxiety
- Gross Motor Focus - to use large muscles in dancing
- Fine Motor Focus - to use small muscles in painting

Theme and Objectives	Monday, August 14	Tuesday, August 15	Wednesday, August 16	Thursday, August 17	Friday, August 18
Phonics/Numbers	Will begin September 11th				
Language Development Red and Yellow Introduce new vocabulary. Increase listening skills. Appreciate God's creation	LD Card 1/TG pg. 7 Talk about Rainbow Colors. LD Card 2 pg 8 Introduce Red Find red items in the classroom.	LD Card 2/TG pg 8 Talk about red. Finger play: "Ten Red Apples" p 2 ~ <i>Poems and Finger Plays</i> "Apple Tree" p 3	LD Card 2/TG pg 8 Talk about red. Introduce yellow Look for yellow objects in the classroom. Look at the yellow color bottle.	LD Card 2/TG pg 8 Talk about yellow Review red, using red Color Bottle. <i>Poems and Finger Plays</i> "Yellow" p 46	LD Card 2/TG pg 8 Look for red and yellow objects outside. Review yellow, using yellow Color Bottle. ~ <i>Poems and Finger Plays</i> "Rainbow" p 36
Reading/Music Red and Yellow Enjoy and value reading and music.	Read: <i>What Color? 3</i> ~ <i>Time For School, Mouse! 3</i> ~ <i>Poems and Finger Plays</i> "Two Eyes to See" p 40 Sing: "The Rainbow Song" p 2	Read: <i>Clifford the Small Red Puppy 3</i> ~ <i>The Pink Book 3</i> Sing: "The Wheels On the Bus" Fun Song #2 ~"Rainbow Colors" Fun Song #1	Read: <i>Yellow and Yummy 3</i> ~ <i>A Bug, a Bear and a Boy Go to School 3</i> Sing: "The Rainbow Song" p 2	Read: <i>The Busy Red Tractor 3</i> ~ <i>The Little Red Sled 3</i> Sing: The Wheels On the Bus" Fun Song #2 ~"Rainbow Colors" Fun Song #1	Read: <i>Who's Going to Take Care of Me? 3</i> Play musical instruments and dance with a CD. Sing: "The Rainbow Song" p 2
Math/Science Red and Yellow Classify objects.	Look at the red color bag. Identify the objects.	Play: "Find Something Red"	Sort Tootie Fruties into different colors. Find the yellow group. What color are you eating?	Look at the yellow color bag. Identify the objects.	Create red and yellow finger print patterns with finger paint. (combine with art activity)
Bible Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Evil Enters Eden" pp 26-31 Sing: "He's Got the Whole World in His Hands"	<i>Growing Up With Amber Lamb</i> "Amber's and Button's Classroom" Card 3	<i>Character Development Visuals</i> "Courteous" Card 32	<i>Bible Memory Visuals</i> Card 1 Genesis 1:1	<i>The Young Reader's Bible</i> "Water, Water Everywhere" pp 32-37 Sing: "Old Noah Built an Ark"
Art Red and Yellow Control small muscles in hands.	Book of Color and Shapes p 2	Make a red scribble picture with a red crayon.	Book of Color and Shapes p 3	Place three to four drops of yellow food color in a tablespoon of water, using Q-tips paint a yellow sun.	After making finger print patterns, mix the red and yellow finger paint on a piece of paper. What color did you make?
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Play: "Follow the Teacher" ~Play dough	~Read a book. ~Play musical instruments and dance. ~Puzzles	~Read a book. ~Sit on the floor in a circle. Roll the ball to each child and let them roll it back. ~Sidewalk chalk	~Read a book. ~Play follow the leader ~Look at the yellow and red color bottles.	~Read a book. ~Play music and dance with scarves. ~Snack Picnic: Talk about the colors of our food.

K-2 Week 3

Developmental Goals

- To ensure that each child is watching and participating
- To evaluate the routines and habits that need to be practiced
- Gross/fine Motor Focus - jumping/coloring

Themes and Objectives	Monday, August 21	Tuesday, August 22	Wednesday, August 23	Thursday, August 24	Friday, August 25
Phonics/Numbers	Will begin September 11 th				
Language Development Blue and Brown Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Talk about Rainbow Colors. LD Card 2/TG pg 8-9 Introduce blue. Look for blue things in the classroom.	LD Card 2/TG pg 8-9 Review blue, using blue Color Bottle. Look for friends wearing blue .	LD Card 2/TG pg 8-9 Introduce Brown. Look for brown things in the classroom.	LD Card 2/TG pg 8-9 Review brown, using brown Color Bottle. Look for friends wearing blue or brown.	Talk about Rainbow Colors. LD Cards 1- 2/TG pg 8-9 Review blue and brown. ~ <i>Poems and Finger Plays</i> "Rainbow" p 36
Reading/Music Blue and Brown Enjoy and value reading and music.	Read: <i>Little Boy Blue</i> 3 ~ <i>Blue's Perfect Present</i> 3 Sing: "The Rainbow Song" p 2	Read: <i>Rolie Polie Olie</i> 3 Sing: "Colors" p 2 ~ "Rainbow Colors" Fun Songs #1	Read: <i>Where is Bear?</i> 3 Finger play: "Teddy Bear" p 15	Read: <i>Just Like Daddy</i> 3/1b ~ <i>My Brown Bear Barney</i> 3 Finger play: "Teddy Bear" p 2 ~ "My Teddy Bear" Fun Songs #5	Read: <i>Big Bird's Color Game</i> 3 ~ <i>Poems and Finger Plays</i> "Joseph" p 20 Sing: "The Rainbow Song" p 2
Math/Science Blue and Brown Classify objects. Explore textures.	Finger paint with blue	Look at the blue color bag. Identify the objects.	Game: Find something brown... blue...	COOKING DAY! Make/Eat chocolate (brown) pudding.	Teach the children a handclapping song. Look at the brown color bag. Identify the objects.
Bible Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "A Surprise for Sarah" pp 38-43 Sing: "Oh, Be Careful"	<i>The Young Reader's Bible</i> "A Very Hairy Trick" pp 44-49 Sing: "Oh, Be Careful"	<i>Growing Up With Amber Lamb</i> "Amber's Talk With Daddy Card 4	<i>Bible Memory Visuals</i> Card 2 I John 1:3 <i>Poems and Finger Plays</i> "Two Eyes to See" p 40 Sing: "Oh, Be Careful"	<i>Character Development Visuals</i> Card 15 "Respectful" Sing: "Oh, Be Careful"
Art /Blue and Brown Control small muscles in hands.	Book of Color and Shapes p 4	Free Art: Draw "Polka Dots" (Circles).	Book of Color and Shapes p 9	Using markers color a brown leaf.	Using red, yellow, brown and blue markers, draw a picture.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~ <i>Healthy Habits for Life</i> "Move Together" p 11 ~Sidewalk chalk.	~Read a book. ~Nature Walk: What color is sky, water; clouds? ~Blue play dough. Discuss blue. What things are Blue?	~Read a book. ~Game: " Touch Blue " Ask each child to touch a blue object and tell you the name of it. Example: "This is a blue chair." ~Play with shaving cream	~Read a book. ~Pretend to be kangaroos. Practice jumping. ~Play musical instruments with a CD or while singing.	~Read a book. ~Take a walk-Look for brown things ~Using scrap paper, practice cutting.

K-2

Week 4

Developmental Goals

- To have children improve in cooperation and unselfishness in play
- To promote self-confidence in each child
- To stress the importance of sharing

Themes and Objectives	Monday, August 28	Tuesday, August 29	Wednesday, August 30	Thursday, August 31	Friday, September 1
Phonics/Numbers	Will begin September 11 th				
Language Development Purple and Orange Introduce new vocabulary. Increase listening skills. Appreciate God's creation	LD Card 2/TG pg 9-10 Introduce purple. Look for purple items in the classroom Play: "Find Something..."	LD Card 2/TG pg 9-10 Review purple, using purple Color Bottle. ~ <i>Poems and Finger Plays</i> "Rainbow" p 36	LD Card 2/TG pg 9-10 Talk about orange. Find friends wearing purple or orange.	LD Card 2/TG pg 9-10 Review orange, using Orange Color Bottle. Play: "Find Something..." purple or orange.	LD Cards 1- 2/TG pg 7-10 Review all colors. Have a color hunt. Look for all the colors of the rainbow.
Reading/Music Purple and Orange Enjoy and value reading and music.	Read: <i>Just Imagine With Barney</i> 3 Sing: "The Rainbow Song" p 2	Read: Lang. Dev. TG p 10 "A World of Colors" ~ <i>Peanut Butter and Jelly</i> 3 Sing: "Rainbow Colors" Fun Songs #1	Read: Lang. Dev. TG p 10 "Colors of Things I See" ~ <i>I Don't Want to Take/Have a Bath</i> 3 ~ <i>I Don't Want to Go to Bed</i> 3/1b Sing: "Colors" p 2	Read: <i>The Crayon Box That Talked</i> 3 ~ <i>Brown Bear, Brown Bear, What Do You See?</i> 3/1b Sing: "Colors" p 2	Read: <i>Big Red Barn</i> 3/1b ~ <i>Teeth Are Not for Biting</i> 3 (Teeth are White) Sing: "The Rainbow Song" p 2 Play musical instruments with a CD or while singing.
Math/Science Purple and Orange Classify objects. Create patterns.	Sand play.	Sort colored counting bears.	Look at the purple color bag. Identify the objects.	Practice counting cars, blocks, and crayons. Name the colors of the crayons.	Look at the orange color bag. Identify the objects.
Bible Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "A Pillow and a Promise" pp 50-55 Sing: "This is the Day"	<i>The Young Reader's Bible</i> "Sold! A Sneaky Deal" pp 56-61 Sing: "This is the Day"	<i>Bible Memory Visuals</i> Card 4 Psalm 18:30 Sing: "Oh, Be Careful"	<i>Poems and Finger Plays</i> "Good Manners" p 15 Sing: "This is the Day"	<i>Character Development Visuals</i> Card 16 "Respectful" Sing: "Oh, Be Careful"
Art Purple and Orange Control small muscles in hands.	Have child draw a picture of themselves. Display picture.	Book of Color and Shapes p 6	Book of Color and Shapes p 7	Using an orange marker, color a tiger.	Book of Color and Shapes p 10
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Let each child jump over lines. (use tape or rope). ~Play with puzzles at the tables.	~Read a book. ~Play music and dance with scarves. ~Nature Walk: Look for purple things outside.	~Read a book. ~Chase bubbles outside. Pop them with your finger. ~Teach the children a handclapping song.	~Read a book. ~Practice skipping and hopping. ~Finger-paint with rainbow colors.	~Read a book. ~ <i>Healthy Habits for Life</i> p 17 ~Blow bubbles. Can you see all the colors in the Bubbles?

K-2 Week 5

Send BrightWheel Message about
Buddy Barrel Day this week.

Developmental Goals

- To teach the children to respond to, respect, love, and obey their teachers
- To teach good classroom habits that will create a pleasant learning environment in the weeks ahead.

Themes and Objectives	Monday, September 4	Tuesday, September 5	Wednesday, September 6	Thursday, September 7	Friday, September 8
Phonics/Numbers		Will begin September 11 th		Buddy Barrel Day! BGMC Letter	
Language Development Green and Black Introduce new vocabulary. Increase listening skills. Appreciate God's creation	LABOR DAY	Introduce green. LD Card 2/TG pg 9 Look for green things in the classroom and outside. Nature walk: Observe different green leaves.	Talk about Rainbow Colors. LD Card 2/TG pg 9 Introduce black Color Bottles: Black	Review the colors green and black, using green and black Color Bottles. LD Card 2/TG pg 9 Look for friends wearing green and black.	LD Cards 1- 2/TG pg 7-9 Review all of the colors we have learned. ~ <i>Poems and Finger Plays</i> "Rainbow" p 36
Reading/Music Green and Black Enjoy and value reading and music.	First Steps Academy	Read: <i>Jump 3 ~I Can't Get My Turtle to Move 3/1b</i> Finger play: "Little Turtle" and "Little Froggy" p 13 ~ "I Love Broccoli" Fun Songs # 52	Read: <i>Please Mr. Panda 3/2b ~A World of Colors 3</i> Sing: "The Rainbow Song" p 2 ~ "Baa, Baa Black Sheep" Fun Songs # 53 Play musical instruments with a CD or while singing.	Read: <i>Little Panda 3 ~Let's Go Froggy 3 ~Poems and Finger Plays</i> "My Turtle" & "Two Little Blackbirds" p 40 <i>Sometimes/Anytime Cards</i>	Read: <i>Chameleon's Crazy Colors 3</i> ~ <i>Baby Bears Sees Blue 3</i> Sing: "I Love Broccoli" Fun Songs # 52 ~ "Baa, Baa Black Sheep" Fun Songs # 53
Math/Science Green and Black Classify objects. Explore textures	is	Finger paint with blue and yellow to make green!.	Look at the green color bag. Identify the objects.	Look at the black color bag. Identify the objects.	Color recognition game... Find something black or green
Bible Acquire knowledge of Basic Bible Truths	CLOSED	<i>The Young Reader's Bible</i> "Double Dreams" pp 62-67 Sing: "Oh, Be Careful"	<i>Character Development Visuals</i> Card 7 "Polite" Sing: "Oh, Be Careful"	<i>The Young Reader's Bible</i> "God Meant It for Good" pp 68-73 Sing: "Oh, Be Careful"	<i>Bible Memory Visuals</i> Card 3 Psalm 139:14 Sing: "Oh, Be Careful"
Art/Green and Black Control small muscles in hands.		Book of Color and Shapes p 5	Color picture of a rainbow.	Book of Color and Shapes p 8	Free art with green and black markers. Date and display.
Gross-motor skills. Playground, Breezeway or Gym		Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills		~Read a book. ~Pretend to be frogs. <u>Squat</u> and jump around the room. Have a frog race. ~Puzzles.	~Read a book. ~Make an obstacle course: Practice crawling. ~Play dough	~Read a book. ~Play Follow the Leader. ~Sand play	~Read a book. ~Play: "Red Light, Green Light" ~Look for green and black things on the playground.

K-2

Week 6

Developmental Goals

- To show the love of God to each child in the way you teach and react to the children each day.
- To create a genuine interest in learning.

Themes and Objectives	Monday, September 11	Tuesday, September 12	Wednesday, September 13	Thursday, September 14	Friday, September 15
Phonics/Numbers Nursery Rhymes	Read/Sing: <i>Mary Had a Little Lamb</i> 3	Read/Sing: <i>The Wheels On the Bus</i> 3	Read/Sing: <i>I'm a Little Teapot</i> 3	Read/Sing: <i>Twinkle, Twinkle Little Star</i> 3	Read/Sing: <i>Head, Shoulders, Knees, and Toes</i> 3
Language Development Shapes Introduce new vocabulary. Increase listening skills. Appreciate God's creation	LD Cards4-5/TG pg 16-20 Talk about squares. Look for squares in the classroom.	LD Cards4-5/TG pg 16-20 Talk about circles. Take a nature walk. Do you see circles outside?	LD Cards4-5/TG pg 16-20 Talk about rectangles. Try to draw a rectangle.	LD Cards4-5/TG pg 16-20 Talk about triangles. Using bag of shapes/Identify. Are there some shapes that are the same shape or color? Are some bigger or smaller?	LD Cards4-5/TG pg 16-20 Review shapes of the week. Book of Color and Shapes p 16 (need to pre-color)
Reading/Music Shapes Enjoy and value reading and music.	Read: Lang. Dev. pp 12-13 "Shapes and Colors" ~ <i>My First Book of Shapes</i> 3 Sing and Learn: "Shapes" p 14	Read: LD p 11 "Circles" ~ <i>Snoopy's Book of Shapes</i> 3 Sing and Learn: "Shapes" p 14	Read: LD p 14 "Shapes" ~ <i>What Shape?</i> 3 Sing and Learn: "Shapes" p 14	Read: LD p 12-13 "Shapes and Colors" ~ <i>Baby Donald Makes a Snowfriend</i> 3 Sing and Learn: "Shapes" p 14	Read: LD p 14 "Shapes", ~ <i>My Very First Book of Shapes</i> 3 Sing and Learn: "Shapes" p 14
Math/Science Shapes Classify objects. Explore textures.	<i>Sometimes/Anytime Cards</i> Sort manipulatives into different colors.	Practice making large circles with your arms, fingers, head and feet!	Experiment with red, yellow and blue finger-paint. See what colors you can make. Draw shapes on your paper.	L D p 11 "Let's Have Fun" Play "I Spy" Activity 2 (top of page)	Play dough Make different shapes.
Bible Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Baby Moses' Riverboat" pp 74-79 <i>Poems and Finger Plays</i> "One Baby in a Basket" p 5	<i>The Young Reader's Bible</i> "I Am Sending You" pp 80-85 Sing: "The B-I-B-L-E"	<i>Character Development Visuals</i> Card 8 "Impolite" Sing: "Oh, Be Careful"	<i>Growing Up With Amber Lamb</i> "Amber Learns Table Manners" Card 27 Sing: "Oh, Be Careful"	<i>Bible Memory Visuals</i> Card 4 Psalm 18:30 <i>Poems and Finger Plays</i> "In and Out" p 18 Sing: "The B-I-B-L-E"
Art Colors and Shapes Control small muscles in hands.	(Teacher needs to pre-color page 16 for Friday) Book of Color and Shapes p 13	Book of Color and Shapes p 11	Book of Color and Shapes p 12	Book of Color and Shapes p 14	Book of Color and Shapes p 15
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Jump in and out of a square. ~Take your snack outside. Have a snack picnic!	~Read a book. ~Throw paper plate "Frisbees" (Circles/plates) ~Puzzles	~Read a book. ~Jump in and out of a rectangle. ~Find shapes at the Playground.	~Read a book. ~Play musical instruments and march. ~Draw shapes outside with side walk chalk.	~Read a book. ~ <i>Healthy Habits for Life</i> p 21 ~Using play-dough, make a square, circle, rectangle and triangle.

K-2 Week 7

Put up Fall Party
sign up paper

Developmental Goals

- To promote self-confidence in each child
- To have children improve in cooperation and unselfishness in play.

Themes and Objectives	Monday, September 18	Tuesday, September 19	Wednesday, September 20	Thursday, September 21	Friday, September 22 Fall Begins Tomorrow!
Phonics/Numbers-Aa/1-2 Teach: ~letters and their sounds ~number counting, recognition and concept.	Introduce Letter Aa , its name sound, formation and picture. Sing: "Alexander Alligator"	Count to 5. Introduce 1. Review the formation and sound of Aa. Letter A Coloring Page # 1	Review Aa. Finger trace letter Aa. Sing: "Alexander Alligator"	Count to 5. Introduce 2. Review the formation and sound of Aa.	Review Aa, its sound, formation, and picture. Sing: "Alexander Alligator" Review concept of 1-2.
Lang. Dev. Letter Aa Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson Read/Tell story of "Alexander Alligator"	Lang. Dev. Card 6: "Apples" TG pg 21-22 What color are apples?	Lang. Dev. Card 7: "Ants" TG pg 23-24 How many legs does the ant have?	Lang. Dev. Card 8: "Astronaut" TG pg 25	Lang. Dev. Card 9, 76 "Africa" TG pg 26-27, 216 Name some of the animals that live in Africa.
Reading/Music Letter Aa Enjoy and value reading and music	Read: <i>What Lurks in the Swamp?</i> 3 (discuss animals that live in the swamp with the alligator) Finger play: "Ten Red Apples" p 2	Read: <i>Apples, Apples!</i> 3 ~ <i>Ten Apples Up On Top</i> 3 ~ <i>Poems and Finger Plays</i> "Apple Tree" p 3 Finger play: "Ten Red Apples" p 2	Read: <i>Berenstain's A Book</i> 3 ~ <i>Poems and Finger Plays</i> "Ants" p 3 ~ <i>Growing up with Amber Lamb</i> "Annie Ant, The Hard Worker" Card 5	Read: <i>I Want to Be An Astronaut</i> 3 Dramatic Play: Pretend to take a trip through space.	Read: <i>Hug</i> 3 ~ <i>Poems and Finger Plays</i> "Africa" p 3 Finger play: "Ten Red Apples" p 2
Math/Science Classify objects. Explore environment.	Using a bucket of animals discuss animal colors. What color is an alligator.	<i>Mother Goose Counting Rhymes</i> (cards)	You need the paper with 1 and 2 on the top. Stamp one object under the 1 and two objects under the 2. Count. See sample.	Outside sand play. In the sand, pretend your fingers are astronauts walking on the moon.	Monkey Match: Spread out the Curious George Cards and find the ones that are the same.
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Ten Terrible Troubles" pp 86-91 Sing: "The B-I-B-L-E"	<i>The Young Reader's Bible</i> "Pharaoh's Biggest Mistake" pp 92-97 Sing: "The B-I-B-L-E"	<i>Character Development Visuals</i> Card 7 "Impatient" Sing: "The B-I-B-L-E"	<i>Growing Up With Amber Lamb</i> "The No Manners Day" Card 18 Sing: "The B-I-B-L-E"	<i>Bible Memory Visuals</i> Card 6 Philippians 4:19 Sing: "The B-I-B-L-E"
Art/Letter Aa Control small muscles in hands.	Paint an alligator	Decorate letter A with dot paints. Use the colors you would find on apples.	Free Art with markers.	Using markers, color an astronaut in a rocket .	Color the African Animals,
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls Use Parachute Today.	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Play hide and seek with toy apple. ~Puzzles.	~Read a book. ~ <i>Healthy Habits for Life</i> p 11 ~Finger play: "Ten Red Apples" p 2	~Read & Sing: <i>The Ants Go Marching</i> 3 ~Pretend to be ants crawling through tunnels, alligators walking through swamps, and apes swinging in trees. ~Nature walk: Look for ants!	~Read a book. ~Pretend to be rockets blasting off. Scrunch down, count 3-2-1 and Jump high! ~Play musical instruments	~Read a book. ~Mimic the sounds and movements of African Animals. (An elephant's walk, a lion's roar and a hippo's yawn...) ~ SNACK: Sort animals crackers and eat!

K-2

Week 8

Put up pumpkin
Sign-up paper.

Developmental Goals

- To show the love of God to each child in the way we teach and react to the children each day.
- To have the children improve in cooperation and unselfishness in play.

Themes and Objectives	Monday, September 25	Tuesday, September 26	Wednesday, September 27	Thursday, September 28	Friday, September 29
Phonics/Numbers-Bb/3 Teach: ~letters and their sounds ~number counting, recognition and concept.	Review letter Aa. Introduce letter Bb , its name, sound, formation and picture. Sing: "Betsy Bee" Letter B Coloring Page # 11	Count to 5. Review 1 and 2. Learning Numbers p 9 (#2 Balloons)	Review Aa and Bb. Sing: "Betsy Bee" Finger trace letters Aa and Bb. <i>Sometime/Anytime Cards</i>	Count to 5. Review 1 and 2. Introduce 3 Learning Numbers p 21 (#3 Birds)	Review letters Aa, Bb. Finger trace Aa and Bb. Sing: "Betsy Bee" and "Alexander Alligator"
Language Development Letter Bb Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson Read/Tell story of "Betsy Bee" ~ <i>Poems and Finger Plays</i> "Here is the Beehive" p 4	Lang. Dev. Card 10 "Bears" TG pg 28-29 Where they live and what they do. Pretend to go on a bear hunt!	Lang. Dev. Card 11 "Butterflies" TG pg 30-31 Read: "Caterpillars Secret" ~ <i>Growing Up With Amber Lamb</i> "What Happened to Itchy?" Card 13	Lang. Dev. Card 12 "Birds: TG pg 32-33 The names of different birds and why they build nests. <i>Poems and Finger Plays</i> "Once I Saw a Little Bird" p 4	Lang. Dev. Card 13 "Buses and Boats" TG pg 34-35 Where they travel and the names of different kinds of boats.
Reading/Music Letter Bb Enjoy and value reading and music	Read: <i>The Bee 3</i> ~ <i>Busy Bee 3</i> Sing: "Bumblebee Song" p1 Play musical instruments with a CD or while singing.	Read: <i>Cuddle 3</i> ~ <i>He Bear She Bear 3</i> Sing: "Teddy Bear" p 15	Read: <i>Goodnight Sweet</i> <i>Butterflies 3</i> Sing: "Insects all around" p1	Read: <i>The Early Bird 3</i> ~ <i>Birds 3</i> Sing: "The Alphabet Song"	Read: <i>The Little Sailboat 3</i> ~ <i>The Wheels on the Bus 3</i> Sing: "The Alphabet Song"
Math/Science/Numbers 1-2 Classify objects. Explore environment.	Look for things in the classroom that start with the letter Bb	Sort color bears. Make groups of five of each color. Count them.	Using the butterfly life cycle sequence cards, talk about butterflies. Ask the children what is first, next....last.	Look at the bird nests. Discuss who, what ,when, where, why and how.	Play dough. Make snakes. Shape them into the numbers 1 and 2.
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "A Special Treasure" pp 98-103 Sing: "The B-I-B-L-E"	<i>The Young Reader's Bible</i> "Faith or Fear" pp 104-109 Sing: "Oh Be Careful"	<i>Character Development Visuals</i> Card 10 "Patient" Sing: "The B-I-B-L-E"	<i>Growing Up With Amber Lamb</i> "Amber is Afraid of the Storm" Card 26	<i>Bible Memory Visuals</i> Card 5 Psalm 23:1 Sing: "The B-I-B-L-E" ~"Oh Be Careful"
Art/Letter Bb Control small muscles in hands.	Color a Bee	Free art with brown and black markers. Date and display. Bears are brown and black.	Read: <i>Poems and Finger</i> <i>Plays</i> "The Butterfly" p 5 Paint a butterfly	Color a bird.	Using blue markers, color Letter B
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Color Toss Game ~Free art with dot paints.	~Read a book. ~Pretend to be bears. ~Sand play	~Read a book. ~Pretend to be butterflies. ~Puzzles	~Read a book. ~ Fly like birds on the playground. ~Look and listen for birds.	~Read a book. ~ <i>Healthy Habits for Life</i> p 21 (See week 6 for card) ~Find shapes in the classroom.

K-2 Week 9

Send parents a Brightwheel picture of Fall sign-up sheet.

Developmental Goals

- To have the children listen and follow instructions.
- To promote self-confidence in each child.

Themes and Objectives	Monday, October 2	Tuesday, October 3	Wednesday, October 4	Thursday, October 5	Friday, October 6
Phonics/Numbers-Cc Teach: ~letters and their sounds ~number counting, recognition and concept.	Review letter Aa and Bb. Introduce letter Cc , its name, sound formation and picture. Finger Trace Cc Sing: "Connie Cow" Letter C Coloring Page # 12	Review 1-3 Each child find one object.. Each child find two objects... three objects. Count to 5	Review sound and formation of letter Cc. Finger Trace Cc Sing: "Connie Cow"	Review 1-3, Count to 5 Work on recognition of the number 1 -3. Learning Numbers p 7 (#2 Clowns) Buddy Barrel Day! BGMC Letter	Review sound and formation of letters Aa-Cc. Finger Trace letters Aa-Cc Sing: "Connie Cow"
Language Development Letter Cc Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet lesson "Connie Cow" <i>Poems and Finger Plays</i> "Clap With Me" p 6 "Hey, Diddle, Diddle" p 8 "Wishes" p 44	Lang. Dev. Card 14 "Car" TG pg 36-37 Talk about parts of a car and car safety. <i>Growing up with Amber Lamb</i> "Amber's Seat Belt" Card 6	Land. Dev. Card 15 "Cats" TG pg 38-39 Talk about their features and how to take care of them.	Lang. Dev. Card 16 "Camels" TG pg 40-41 Discuss their features and where they live. Pretend to be camels. Walk with a hump in your back. Sing: "Sally the Camel"	Lang. Dev. Card 17&76 "Canada" TG pg 42-43 & 216 Talk about where Canada is located, their flag and language. Sing: "If You're Happy and You Know It"
Reading/Music Letter Cc Enjoy and value reading and music	Read: <i>Buttercup, the Clumsy Cow</i> 4 Finger play: "This Little Cow" p 6 Sing: "If You're Happy and You Know It" ~"The Mulberry Bush" (Use farm actions)	Read: <i>Race Team</i> 4 ~My "c" Book 4 Sing: "If You're Happy and You Know It" Play musical instruments with a CD or while singing.	Read: <i>Fat Cat on a Mat</i> 4 ~Cat Goes Fiddle-i-fee 4 ~Cat and Dog 3 Finger play: "This Little Cat"	Read: <i>I Can Fly</i> 4-Find the Camel <i>Poems and Finger Plays</i> "Circus" p 6 Sing: "If You're Happy and You Know It"	Read: <i>Chicka, Chicka Boom, Boom</i> 4 Let's learn French! Bon jour = Good morning Merci = Thank you Mon ami = my friend
Math/Science Classify objects. Explore environment.	Using toy farm animals talk about animals on the farm- especially the cow. Learn and Play: "The Farmer in the Dell"	Build different sized ramps in the block area. Which one makes the cars go faster?	Using scrap paper and envelopes, discuss vocabulary words when following instructions with materials.	Sand play. Talk about how the camel lives in a place that is covered in sand and there is very little water.	Color Toss Game What color did the bean bag land on?
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Seven Times and a Shout" pp 110-115 Sing: "Jesus Loves the Little Children" p 3	<i>The Young Reader's Bible</i> "Torches and Trumpets" pp 116-121 Sing: "The B-I-B-L-E"	<i>Character Development Visuals</i> Card 5 "Disobedient" Sing: "Oh Be Careful"	<i>Growing Up With Amber Lamb</i> "Amber Visits the Circus" Card 8 Sing: "The B-I-B-L-E"	<i>Bible Memory Visuals</i> Card 6 Philippians 4:19 Sing: "Oh Be Careful" ~"Jesus Loves the Little Children" p 3
Art/Letter Cc Control small muscles in hands.	Free Art with crayons.	Using markers, color a car.	Color a cat.	Finger paint with yellow paint and sand. Use the word gritty.	Paint a Canadian maple leaf red using tempera paint.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Dramatic play: On the Farm. Take care of the animals? ~Teach the children BINGO or another handclapping song.	~Read a book. ~ <i>Healthy Habits for Life</i> p 22 ~Race cars in the classroom.	~Read a book. ~Play Hide and Seek with small plastic cars, cats, cows or camels. ~Sidewalk chalk.	~Read a book. ~Have camel races. (You have to run with a hump in your back.) Sing: "Sally the Camel" ~Sand play	~Read a book. ~Practice hopping ~Play "I Spy" using color clues.

K-2

Week 10

Monday-Put up Dinosaur sign

Developmental Goals

- To teach the importance of listening and following specific directions.
- To help develop coordination through play activities.

Themes and Objectives	Monday, October 9	Tuesday, October 10 Pumpkin Day!	Wednesday, October 11	Thursday, October 12	Friday, October 13
Phonics/Numbers-Dd/4 Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Cc. Introduce letter Dd , its name, sound formation and picture. Finger trace Dd. Sing: "Dexter Donkey" Letter D Coloring Page # 13	Review 1-3. Count to 5 Learning Numbers p 5 (#1 Dog) <i>Poems and Finger Plays</i> "My Doggie" p 8	Review 1-3. Introduce 4 Count 4 dinosaurs.	Review sound, and formation of letter Dd. Sing: "Dexter Donkey" Finger trace Dd. Learning Numbers p 33 (#4 Ducks)	Review sound, and formation of letters Aa-Dd. Finger trace Dd. <i>Growing up with Amber Lamb</i> "Amber Visits the Doctor" Card 23
Language Development Letter Dd Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson Read/Tell story of "Dexter Donkey" <i>Columbus Day</i> Read: <i>America Our Great Country</i> p 10-11	Lang. Dev. Card 19 "Dogs" TG pg 46-48 Do you have a dog at home? Sing: "Mr. Pumpkin" ~"Eat Mr. Pumpkin" ~"Five Little Pumpkins"	Bring a dinosaur or a dinosaur picture to show the class. <i>Sometime/Anytime Cards</i>	Lang. Dev. Card 18 "Ducks" TG pg 44-45 Talk about where they live, what they do, etc.	Lang. Dev. Cards 20-21 "Doctors/Dentists" TG pg 49-52 <i>Health and Safety Visuals</i> Card 7
Reading/Music Letter Dd Enjoy and value reading and music	Read: <i>Little Lost Donkey 4</i> ~ <i>My "d" Book 3</i> Sing: "The Rainbow Song" p2	Read: <i>My New Boy 4</i> ~ <i>Friend Dog 4</i> Sing: "How Much is that Doggie in the Window?"	Read: <i>A First Book of Counting 4</i> (Dinosaurs) Sing: "My God is so Great"	Read: <i>Ducks in Muck 4</i> ~ <i>Biscuit Finds a Friend 4</i> Sing: "Five Little Ducks" ~"Ring Around a Pumpkin"	Read: <i>My Friend the Doctor 4</i> ~ <i>Going to the Dentist 4</i> ~ <i>Poems and Finger Plays</i> "My Doctor" and "Dentist" p 8 Sing: "Clean Your Teeth"
Math/Science Classify objects. Explore environment.	Go on a nature walk. Look for things that start with Dd.	Read: <i>Pumpkin, Pumpkin 4 1b</i> Cut open a real pumpkin during the morning class. What's inside? Fill out pumpkin paper.	Sand play. Play with dinosaurs in the sand .	Pretend to be ducks in a pond.	Color Toss Game What color did the bean bag land on?
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Strong Samson" pp 122-127 Sing: "Jesus Loves Me"	<i>The Young Reader's Bible</i> "Ruth's Rich Reward" pp 128-133 Sing: "If You're Happy and You Know It"	<i>Character Development Visuals</i> Card 6 "Obedient" Sing: "If You're Happy and You Know It"	<i>Growing Up With Amber Lamb</i> "Obeying Quickly" Card 24 Sing: "Jesus Loves Me"	<i>Bible Memory Visuals</i> Card 16 I John 4:8 Sing: "Jesus Loves Me"
Art/ Letter Dd Control small muscles in hands.	Free art with dot paints.	Read: <i>Poems and Finger Plays</i> "My Doggie" p 8 Color a Dog	Paint a dinosaur.	Using markers, color a duck.	Free art with markers.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls Use bats and balls that are in ball crate. Teacher directed.	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Have a jumping race. ~Sidewalk chalk	~Read a book. ~Act out "A Pumpkin's Life" ~Play dough.	~Read a book. ~Play: "Duck, Duck, Goose". ~Play musical instruments	~Read a book. ~Pretend to be a dog, a duck, a dinosaur or a dancer. ~Color a pumpkin	~Read a book. ~Play musical chairs. Sing: "Ring Around the Pumpkin" ~Also see Tuesday for other Pumpkin songs to sing.

K-2 Week 11

Developmental Goals

- To teach the importance of listening and following specific directions.
- To help develop coordination through play activities.

Themes and Objectives	Monday, October 16	Tuesday, October 17	Wednesday, October 18	Thursday, October 19 Fall Party	Friday, October 20
Phonics/Numbers Review Aa-Dd/1-4 ~letters and their sounds ~number counting, recognition and concept.	Review sound and formation of letters Aa-Dd. Finger trace letters.	Learning Numbers p 19 (#3 Pumpkins)	Review sound and formation of letters Aa-Dd. Finger trace letters Review 1-4 Count to 10	Learning Numbers p 27 (#4 Apples and Horse) Review 1-4, Count to 10 Practice concept of 3 and 4 items	Review sound and formation of letters Aa-Dd. Finger trace letters
Language Development Fall/Farm Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Lang. Dev. Card 63-64 "Seasons-Fall" TG pg 174-175 Talk about seasons and about some of the things that change in the fall. Observe changes when outside.	Lang. Dev. Card 63-64 "Seasons-Fall" TG pg 174-175 Talk about seasons, leaves-on trees, changing colors, wind, falling... Look at leaves in large plastic container.	Review letter Aa and Bb Lang. Dev. Cards 6-13 TG pg 21-35 <i>Sometime/Anytime Cards</i>	Review letter Cc and Dd Lang. Dev. Cards 14-21 TG pg 36-52 <i>Healthy Habits for Life</i> pg 14-exercise cubes Fall Party at morning and afternoon snacks.	Lang. Dev. Card 36 "Farm" TG pg 84-85 Talk about what the farmer does in the fall Sing: "To The Farm" p 6 ~Old MacDonald Had a Farm
Reading/Music Fall Enjoy and value reading and music	Read: <i>Fresh Fall Leaves 4</i> ~ <i>Biscuit's Day At the Farm 4</i> Sing: "The Leaves" Preschool Fun Songs # 18	Read: ~ <i>Oh My, Pumpkin Pie 4</i> ~ <i>We're Going on a Leaf Hunt 4</i> Play musical instruments Sing: "Gobble, Gobble"	Read: <i>Red Leaf, Yellow Leaf 4</i> ~ <i>The Berenstain's B Book 4</i> Sing: "The Alphabet Song"	Read: <i>Ten, Nine, Eight 4 1b</i> ~ <i>My Little People Farm 4</i> Sing: "Where is Thumpkin?" Preschool Fun Songs # 15	Read: <i>What's in the Big Red Barn? 4</i> Sing: <i>The Farmer in the Dell 4</i>
Math/Science Classify objects. Explore environment.	Pretend to be squirrels hunting for acorns.	<i>Poems and Finger Plays</i> "Leaves" p 24 Play Leaf Sorting Game	Count 3 of things in the classroom. (3 chairs, 3 blocks, 3 cars etc.) Count all of the children.	Use color bottles to review colors. Name the colors!	Blow bubbles. Pretend to be wind and try to blow them around the room.
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "A Voice in the Dark" pp 134-139 Sing: "Jesus Loves Me"	<i>The Young Reader's Bible</i> "A New King For Israel" pp 140-145 Sing: "Jesus Loves Me"	<i>Character Development Visuals</i> "Truthful" Card 13 Sing: "Jesus Loves Me"	Read: <i>Kindness 4</i> Sing: "Jesus Loves the Little Children" p 3	<i>Bible Memory Visuals</i> Card 24 I Peter 5:7 Sing: "Jesus Loves the Little Children" p 3
Art/Fall Control small muscles in hands.	Color a squirrel	Make leaf prints by painting leaves, turning them over on a paper and rubbing/smashing gently to transfer paint. Use leaves collected on Monday.	Free Art Collage: Scrap paper to tear and glue onto construction paper. Tearing paper strengthens fine motor muscles!	Finger-paint with fall colors.	Using markers, color a farmer.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls Parachute Play.	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Play: Musical Chairs! ~Go on a nature walk .(collect leaves for science center and art)	~Read a book. ~Using scarves, pretend to be leaves blowing in the breeze. ~Play with shaving cream.	~Read a book. ~Lay a foam leaf on the floor about every two feet (in a line) and take turns jumping over each leaf. ~Free art with dot paints	~Read a book. ~Go for a nature walk. ~Count to 10 while clapping.	~Read a book. ~Put on some music and hop around the room. One foot, change feet, two feet. ~Play: The Floppy Scarecrow p 14

K-2

Week 12

Developmental Goals

- To teach the importance of listening and following specific directions.
- To encourage motor manipulation in playing with toys.

Themes and Objectives	Monday, October 23	Tuesday, October 24	Wednesday, October 25	Thursday, October 26	Friday, October 27
Phonics/Numbers Ee/5 Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Dd. Introduce Letter Ee , its name, sound, formation and picture. Sing: "Ellie Elephant" Finger trace Ee. Letter E Coloring Page # 3	Review 1-4. Count to 10. Learning Numbers p 11 (#3 Elephant)	Review sound and formation of letter Ee. Finger trace Ee. Sing: "Ellie Elephant" Practice concept of 3 items	Review 1-4. Introduce 5 Learning Numbers p 13 (#3 Eskimo/igloos) Count to 10.	Review sound and formation of letters Aa-Ee. Finger trace Ee. Sing: "Ellie Elephant"
Language Development Letter Ee Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson Read/Tell story of "Ellie Elephant"	LD Card 22 & 76 "England" TG pg 53-54, 216 Talk about the clock tower-Big Ben, tea and soccer.	Lang. Dev. Card 24 "Eggs" TG pg 57-58 Talk about frogs growing from eggs. <i>Sometime/Anytime Cards</i>	LD Card 23 & 76 "Eskimos" TG pg 55-56, 216 Talk about igloos and cold . <i>Poems and Finger Plays</i> "Eskimo" p 10	LD Card 25 "Thomas Edison" TG pg 59-60 Talk about him inventing the light bulb and how we use electricity .
Reading/Music Letter Ee Enjoy and value reading and music	Read: <i>10 Fat Turkeys 4</i> ~ <i>Henry and the Elephant 4</i> <i>Poems and Finger Plays</i> "Elephant Walk" p 10 & "Five Big Elephants" p 11	Read: <i>The Grouchy Ladybug 4</i> ~ <i>Ten Little Ladybugs 4</i> Finger play: "Ladybug" p 1 Sing: "Ring Around the Pumpkin"	Read: <i>Chicken's Aren't The Only Ones 4</i> Sing: "The Alphabet Song" ~ "Gobble, Gobble" Preschool Fun Songs # 20	Read: <i>Mama, Do You Love Me? 4</i> ~ <i>Chilly Charlie 3</i> ~ <i>One Snowy Day 4</i> Sing: "If You're Happy and You Know It"	Read: <i>Elmer 4</i> Sing: "My God Is So Big" ~"Ring Around the Pumpkin" Play musical instruments with a CD or while singing.
Math/Science Classify objects. Explore environment.	Color Toss Game	Play "I Spy" using color words	<i>Poems and Finger Plays</i> "Eggs" p10 Practice making "eggs" with play dough.	Build igloos with blocks, then study ice cubes. (Put a large container of ice on the counter. Touch it, check it during the day. Talk about what happens.)	Look for things that use electricity.
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "A Giant Problem" pp 146-151 Sing: "The B-I-B-L-E"	<i>The Young Reader's Bible</i> "The King Who Sang Praises" pp 152-157 Sing: "The B-I-B-L-E"	<i>Character Development Visuals</i> Card 14 "Truthful" Sing: "Jesus Loves the Little Children" p 3	<i>Bible Memory Visuals</i> Card 26 Psalm 145:9 Sing: "Jesus Loves the Little Children" p 3	Read: <i>I Tell the Truth 4</i> Sing: "The B-I-B-L-E"
Art /Letter Ee Control small muscles in hands.	Color an elephant Make elephant sounds.	Free art with red and yellow tempera paint.	Make the letter E with strips of paper	Free art with blue finger paints.	Provide craft materials and paper for a free art collage.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls <i>Healthy Habits for Life</i> pg 14-exercise cubes	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Go for a walk ~Free Art with dot paints	~Read a book. ~Play: "London Bridge" ~Play dough	~Read a book. ~Have an egg hunt ~Sing: "If You're Happy and You Know It"	~Read a book. ~Play: "Mother May I" ~Center Play/Free Choice	~Read a book. ~Color Bowling Game ~Sidewalk chalk

K-2

Week 13a

Send Brightwheel message asking parents to sign up to bring a side dish for the Thanksgiving Feast.

Developmental Goals

- To teach the importance of listening and following specific directions.
- To encourage motor manipulation in playing with toys.

Themes and Objectives	Monday, October 30	Tuesday, October 31	Wednesday, November 1	Thursday, November 2	Friday, November 3
Phonics/Numbers Letter Ff Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Ee. Introduce Letter Ff. Sing: "Freddy Fish" Finger trace Ff. Letter F Coloring Page # 14	Review 1-5. Count to 10. Learning Numbers p 15 (#3 Fish) <i>Health and Safety Visuals</i> Card 15	Review Aa-Ff. Review Ff, its sound and formation. Finger trace Ff. Sing: "Freddy Fish"	Review 1-5. Review concept of 5 items. Count to 10. Review Aa-Ff. <i>Mother Goose Color Rhymes</i> BGMC Barrels Today! Read Buddy Barrel Letter	Review Ff, its sound and formation. Finger trace Ff. <i>Sometime/Anytime Cards</i>
Language Development Letter Ff Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Story: Read/Tell story of "Freddy Fish." LD Card 26 "Forest Animals" TG pg 61-62	Lang Dev. Card 27 "Family" TG pg 63-64 I am thankful for my family. Bring family pictures to share. <i>Language Enrichment Visuals</i> Cards 23-26, 29-30	Lang. Dev. Card 28 "Flowers" TG pg 65-66 <i>Poems & Finger Plays</i> "Daffodils" p 8	Lang. Dev. Card 29 "Firefighters" TG pg 67-68 What they wear, what they do. <i>Poems & Finger Plays</i> "Ten Brave Firefighters" & "At the Fire Station" p 13	Using a large piece of paper, and the child's words, make a list of things the class is thankful for. Display in classroom or on the door.
Reading/Music Letter Ff/Thanksgiving Enjoy and value reading and music	Read: <i>The Rainbow Fish 4</i> ~Swimmy 4 ~Listen and Learn 4 ~Poems and Finger Plays "Four Fisherman" p 12 "1-2-3-4-5" p 13 Sing: "I'm a Fish" p 14	Read: <i>Our New Baby 4</i> ~Thanksgiving Is For Giving Thanks 4 ~Jonathan and His Mommy 4 Finger play: "Mr. Turkey" p 11 Sing: "Gobble, Gobble" Preschool Fun Songs # 20	Read: <i>Colorful Garden 4</i> ~Big Yellow Sunflower 4 ~My First Counting Book 4 Sing: "Planting Time" p 8 ~ "You are My Sunshine" Play musical instruments with a CD or while singing.	Read: <i>Thank You! 4</i> ~A Day With Firefighters 4 Sing: "Out Goes The Fire" p 6 ~"I'm a Firefighter" p 5	Read: <i>Thank You, Pooh! 4</i> ~Thank You, God, For the Wonderful World 4 ~Poems and Finger Plays "Fine Family" p 13~ "God Helped the Pilgrims" p 32
Math/Science Classify objects. Explore environment.	Pretend to be a fish swimming in the sea.	Sort classroom items into groups of 3.	Pretend to be a seed. Curl up tight on the ground. Sun and rain helps grow roots, (legs) leaves, (hands) And finally grow a flower (face).	What number do you call if you need a firefighter? Is a fire fighter scary? Should you run? Practice Stop, Drop and Roll.	Have each child find /touch Five items that begins with the sound of F
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Solomon's One Wish" pp 158-163 Sing: "The B-I-B-L-E"	<i>The Young Reader's Bible</i> "Meals For the Messenger" pp 164-169 Sing: "The B-I-B-L-E"	<i>Growing Up With Amber Lamb</i> "Mother's Flower Garden" Card 28	<i>Bible Memory Visuals</i> Card 21 Proverbs 20:11 Sing: "Jesus Loves the Little Children" p 3	<i>Character Development Visuals</i> Card 3 "Attentive" Sing: "The B-I-B-L-E"
Art/Letter Ff Thanksgiving Control small muscles in hands.	Trace each child's hand to make a turkey handprint card.	Draw a picture of your family at Thanksgiving.	Using food color, a tablespoon of water and q-tips, paint a flower.	Free art with red, orange and yellow markers. Make a scribble fire.	Use pencils or skinny markers to draw a picture of something you like in our world.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls Play Thanksgiving Games	Playground or Bikes Check Schedule	Gym w/ Balls Kick the football	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Play: "The Farmer in the Dell" Hold hands and walk in a circle while singing. Pause to choose next person. ~Walking trip: Visit the pond.	~Read a book. ~Practice hopping while you count to 10. One foot, change feet, two feet. ~Free art with color pencils.	~Read a book. ~Play musical instruments and march. ~Play dough	~Read a book. ~Healthy Habits for Life p 31/Stretch Game ~Have a practice fire drill.	~Read a book. ~Bubbles Outside ~Center Time/Free Choice

K-2 Week 13b

Developmental Goals

- To teach the importance of listening and following specific directions.
- To encourage motor manipulation in playing with toys.

Themes and Objectives	Monday, November 6	Tuesday, November 7	Wednesday, November 8	Thursday, November 9	Friday, November 10
Phonics/Numbers Review Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Ff, the name, shape and sounds of each letter. Finger trace letters Aa-Ff	Review 1-2. Count to 10. <i>Healthy Habits for Life</i> pg 14-exercise cubes	Review Aa-Ff, the name, shape and sounds of each letter. Finger trace letters Aa-Ff <i>Sometime/Anytime Cards</i>	Review 3-4. Count to 10. Review sound and formation of letters Aa-Ee. Have each child find/touch Four items that begins with the sound of D.	Review 5 Learning Numbers p 49 (#5 Feast/Plates) Finger trace Ee, Ff.
Language Development Review Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson Read/Sing/Tell story of "Alexander Alligator" Finger Trace Aa Sing: "The Alphabet Song"	Animal Alphabet Lesson Read/Sing/Tell story of "Betsy Bee" Finger Trace Bb Sing: "The Alphabet Song"	Animal Alphabet lesson Read/Sing/Tell story of "Connie Cow" Finger Trace Cc Sing: "The Alphabet Song"	Animal Alphabet Lesson Read/Sing/Tell story of "Dexter Donkey" Finger Trace Dd Sing: "The Alphabet Song"	Animal Alphabet Lesson Read/Sing/Tell story of "Ellie Elephant" Finger Trace Ee Sing: "The Alphabet Song"
Reading/Music Review Enjoy and value reading and music	Read: <i>Big Red Apple 4</i> ~Pizza Party 4 Finger play: "Ten Red Apples" p 2 Play musical instruments with a CD or while singing.	Read: <i>Panda Bear, Panda Bear, What Do You See? 4</i> ~Bear Says Thanks 4 Sing: "Teddy Bear" p 15	Read: <i>The Cow Loves Cookies 4</i> ~Jamberry 4 Finger play: "This Little Cow" p 6	Read: <i>The Digging-est Dog 4</i> Sing: "How Much is that Doggie in the Window?" Sing: "If You're Thankful and You Know It"	Read: <i>Elmer's Weather 4</i> ~If You Give a Moose a Muffin 4 1b ~A Special Thanks 4 ~Poems & Finger Plays "Five Big Elephants" Sing: "My God Is So Big"
Math/Science Classify objects. Explore environment.	Have each child find or touch One item that begins with the sound of A.	Have each child find or touch Two items that begins with the sound of B.	Have each child find/touch Three items that begins with the sound of C.	Have each child find/touch Four items that begins with the sound of D.	Have each child find/touch Five items that begins with the sound of E.
Bible/Thanksgiving To Know God's Love Acquire knowledge of Basic Bible Truths	The First Thanksgiving Cards 1-3 Sing: "If You're Thankful and You Know It"	The First Thanksgiving Cards 4-5 Sing: "If You're Thankful and You Know It"	The First Thanksgiving Cards 6-7 Sing: "If You're Thankful and You Know It"	<i>Bible Memory Visuals</i> Card 8 Psalms 118:1 <i>Character Development Visuals</i> Card 4 "Attentive"	Read: <i>I Am Responsible 4</i> Sing: "The B-I-B-L-E" ~ "If You're Thankful and You Know It"
Art /Review Control small muscles in hands.	Using markers color a tepee.	Color a pilgrim.	Using dot paints, paper strips and feathers, create an Indian headband to wear during the Thanksgiving Feast next week.	Free Art with markers. Use fall colors.	Using dot paints, put the correct number of dots beside each number
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls Use bats and balls in the gym. Teacher supervised activity	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Play "Simon Says" Do large arm and leg movements. ~Free Art with pencils	~Read a book. ~Sidewalk Chalk ~Sing: "The Eensy Weensy Spider"	~Read a book. ~ <i>Healthy Habits for Life</i> p 76 "Mango and Tango" Add to TV time. ~Play: Find your head, hand, elbow etc.	~Read a book. ~Color Toss Game ~Play: "Follow the Leader" while sitting down.	~Read a book. ~Practice jumping over a blanket. (Roll the blanket in a long cylinder shape.) ~Play with shaving cream.

K-2

Week 15

Thanksgiving

Developmental Goals

- To provide opportunities for young children to experience and increase their visual and auditory skills
- To create a genuine interest in learning.

Themes and Objectives	Monday, November 13	Tuesday, November 14	Wednesday, November 15 Thanksgiving Feast	Thursday, November 16	Friday, November 17
Phonics/Numbers-Gg Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Ff. Introduce Letter Gg. Finger trace Gg. Sing: "Gomer Goat" Letter G Coloring Page # 15	Review 1-5 Count to 10. Review concept of 4 items. Finger trace Gg. Learning Numbers p 23 (#3 Goat)	Review Aa-Ff. Review Gg, its name, shape, and sound. Finger trace Gg. Sing: "Gomer Goat"	Review 1-5 Count to 10. Sing: "Gomer Goat" Finger trace Gg.	Review Aa-Ff. Review Gg, its name, shape, and sound. Review concept of 5 items.
Language Development Letter G/Thanksgiving Introduce new vocabulary. Increase listening skills. Learn about Thanksgiving.	Animal Alphabet Lesson: Read/Tell story of "Gomer Goat" <i>Sometimes/Anytime Cards</i>	Lang. Dev. Card 30 "Here We GO!" TG pg 69-70 <i>Health and Safety Visuals</i> Card 13	Lang. Dev. Card 31 "Garden" TG pg 71-72 Finger play: "My Garden" p 9 Visit the waterfall garden. <i>Poems and Finger Plays</i> "I'm Glad" p15	Lang. Dev. "Games" TG pg 75-76 <i>Health and Safety Visuals</i> Card 10	Lang. Dev. Card 32 "Groceries" TG pg 73-74 What do you like to buy at the grocery store?
Reading/Music Letter Gg/Thanksgiving Enjoy and value reading and music	Read: <i>Big Red Barn 4 11b</i> ~ <i>Poems & Finger Plays</i> "What God Made" p 15	Read: <i>Things That Go Air & Sea 3</i> ~ <i>Things That Go on Land 3</i> ~ <i>Things That Go</i> Sing: "The Wheels on the Bus"	Read: <i>Garden Colors 4</i> ~ <i>My First Garden 4</i> ~ <i>Chicken said "Cluck" 4</i> THANKSGIVING FEAST Wear your headband.	Read: <i>We're Going on a Bear Hunt 4</i> ~"A Thanksgiving Story" 4 (on red cards)	Read: <i>Don't Forget the Oatmeal 4</i> Sing: "I Like Veggies" p 8
Math/Science Classify objects. Explore environment.	Review Green On the way to the gym look for things that are Green.	Build different-sized ramps in the block area. Which one makes the cars go faster?	<u>Dramatic Play:</u> Gardening-Cooking Grow and make vegetable soup. Don't forget to measure.	Play a game "Ring Around the Pumpkin"	Using food from home center, pretend to go grocery shopping.
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "The Lord, He Is? God!" pp 170-175 Sing: "The B-I-B-L-E"	<i>The Young Reader's Bible</i> "In a Chariot of Fire" pp 176-181 Sing: "Every Move I Make"	<i>Growing Up With Amber Lamb</i> "Amber is a Helper" Card 12	<i>Bible Memory Visuals</i> Card 8 Psalms 118:1 <i>Character Development Visuals</i> Card 33 "Thankful"	<i>Growing Up With Amber Lamb</i> "A Trip To The Grocery Store" Card 11 Sing: "Jesus Is Our Friend Today" p 4
Art /Gg/Christmas Control small muscles in hands.	Free finger painting with the color green.	Color a boy and girl on bikes.	Color a Gardem	Color a pumpkin.	Draw yourself at the grocery store with the favorite thing you like to buy .
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls Play with the football	Playground or Bikes Check Schedule	Gym w/ Balls Parachute Play.	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Sing: <i>Old MacDonald Had a Farm 4</i> ~Talk about the things in the green container.	~Read a book. ~Take a walk outside. Look at the different sizes and colors of cars. ~Talk about the things in the blue container.	~Read a book. ~ <i>Healthy Habits for Life</i> p 71 ~Talk about the things in the yellow container.	~Read a book. ~Practice catching and throwing a ball. ~Talk about the things in the red container.	~Read a book. ~Bubbles Outside ~Talk about the things in the purple container.

K-2

Week 14

Developmental Goals

- To have the children listen and obey your directions.
- To be positive rather than negative in dealing with the children

Themes and Objectives	Monday, November 20	Tuesday, November 21	Wednesday, November 22	Thursday, Nov. 23	Friday, Nov. 24
Phonics/Numbers Thanksgiving Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Ff, the name, shape and sounds of each letter. Finger trace letters Aa-Ff <i>Mother Goose Counting Rhymes</i>	Review concept of numbers 1-5. Count to 10. <i>Sometime/Anytime Cards</i>	Review Aa-Ff, the name, shape and sounds of each letter. Finger trace letters.	<div>C</div> <div>l</div> <div>s</div> <div>e</div> <div>d</div> <div>f</div> <div>o</div> <div>r</div> <div>T</div> <div>h</div> <div>a</div> <div>n</div> <div>k</div> <div>s</div> <div>.</div> <div>s</div> <div>i</div> <div>v</div> <div>i</div> <div>n</div> <div>g</div>	<div>C</div> <div>l</div> <div>s</div> <div>e</div> <div>d</div> <div>f</div> <div>o</div> <div>r</div> <div>T</div> <div>h</div> <div>a</div> <div>n</div> <div>k</div> <div>s</div> <div>.</div> <div>s</div> <div>i</div> <div>v</div> <div>i</div> <div>n</div> <div>g</div>
Language Development Thanksgiving Introduce new vocabulary. Increase listening skills. Learn about Thanksgiving.	Talk about the First Thanksgiving. Read: <i>Poems & Finger Plays</i> "God Helped the Pilgrims" p 32 Decorate classroom and a tree for Christmas.	Discuss list of things the class is thankful for. Read: <i>Poems & Finger Plays</i> "Made To Praise Him" p 33 Finger play: "Mr. Turkey" p 11	Talk about what we will do during the Thanksgiving holiday. What is your favorite food to eat for Thanksgiving? Finger play: "Mr. Turkey" p 11		
Reading/Music Thanksgiving Enjoy and value reading and music	Read: <i>Corduroy's Thanksgiving</i> 4 ~What's For Dinner 3 Sing: "Little Pilgrim" p 11 ~"Ten Little Indians" Preschool Fun Songs # 26 ~"If You're Thankful and You Know It"	Read: <i>The Extra-Thankful Thanksgiving</i> 3 ~But, I'm Thankful 4 Sing: "Gobble, Gobble" Preschool Fun Songs # 20 ~"Ten Little Indians" Play musical instruments	Read: <i>Thanks for Thanksgiving</i> 3 ~Teeth Are Not for Biting 4 (They help you eat!) Sing: "If You're Thankful and You Know It" ~"Gobble, Gobble" Preschool Fun Songs # 20		
Math/Science Classify objects. Explore environment.	Review number 3. Have each child get three objects from the toy shelves. Count and talk about the colors of the objects. Show the number.	Free finger painting. Use fall colors.	Review number 5. Have each child get three objects from the toy shelves. Count and talk about the colors of the objects. Show the number.		
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>Character Development Visuals</i> Card 34 "Thankful" Sing: "God is so Good" p 4	Review Thanksgiving Cards 1-7 Sing: "God is so Good" p 4	<i>Bible Memory Visuals</i> Card 8 Psalms 118:1 Sing: "God is so Good" p 4		
Art /Thanksgiving Control small muscles in hands.	Free Art using paint.	Watercolor a turkey.	Provide paper and markers for free art. (Draw your favorite Thanksgiving food.)		
Gross-motor skills. Playground/Gym/Breezeway	Gym/Balls	Playground or Bikes. Check Schedule.	Gym/Balls		
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Hop on alternate feet. (pre-skipping/step, hop, change feet.) ~Play dough	~Read a book. ~Practice jumping over a blanket. (Roll the blanket in a long cylinder shape.) ~Sidewalk chalk.	~Read a book. ~Sidewalk Chalk ~Dramatic play in centers.		

K-2 Week 16

Add nativity scene
to shelf this month

Developmental Goals

- Emotional Focus - to continue to build trust and lessen separation anxiety
- Gross Motor Focus - to use large muscles in dancing
- Fine Motor Focus - to use small muscles in painting

Themes and Objectives	Monday, November 27	Tuesday, November 28	Wednesday, November 29	Thursday, November 30	Friday, December 1
Phonics/Numbers-Hh Teach:~letters and their sounds ~number counting, recognition and concept.	Review Aa-Gg. Introduce Hh Sing: "Homer Horse" Finger Trace Hh Letter H Coloring Page # 15	Review 1-5 Count to 10 Learning Numbers p 31 (#4 Hen and Chicks)	Review Aa-Hh Sing: "Homer Horse" Learning Numbers p 29 (#4 Healthy-Clean) Finger Trace Hh	Review 1-5 Learning Numbers p 17 (#3 House.) Count to 10	Review Aa-Hh Sing: "Homer Horse" Finger Trace Hh <i>Sometimes/Anytime Cards</i>
Language Development Letter Hh/Christmas Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson: Read/Tell story of "Homer Horse" Green Card: "Jesus is Coming"	LD Card 35 "Hummingbirds" TG pg 82-83 <i>Poems & Finger Plays</i> "Hummingbird In My Garden" p 16	LD Card 33 "Healthy Bodies" TG pg 77-79 <i>Poems & Finger Plays</i> "Hands on Shoulders" p 16 and "Hinges" p 17 <i>Health and Safety Visuals</i> Cards 1, 2 & 3	Lang. Dev. Card. 34 "House" TG pg 80-81 <i>Poems & Finger Plays</i> "My House" p 17 <i>Health and Safety Visuals</i> Card 15	Use mirror box to ask, "What is the best gift you can give to Jesus?" Finger play: "Baby Jesus" Green Card: "Jesus is Born"
Reading/Music Letter Hh/Christmas Enjoy and value reading and music	Read: <i>Farm Animals 4</i> ~ <i>Christmas Mice 4</i> Sing: "Where is Thumpkin" ~We Wish You a Merry Christmas! (traditional and active version)	Read: <i>Jesus, Me and My Christmas Tree 4</i> ~ <i>Bird Watch 4</i> ~ <i>Feathers For Lunch 3 2b</i> sing "Jingle Bells"	Read: <i>Feet Are Not for Kicking 4</i> ~ <i>Head, Shoulders, Knees and Toes 4</i> Sing: "I am Special" p 12 ~We Wish You a Merry Christmas! Use Bells	Read: <i>Rudolph The Red-Nosed Reindeer 4</i> <i>Growing Up With Amber Lamb</i> "Christmas Giving" Card 14 Sing: "The Alphabet Song" Preschool Fun Songs #3	Read: <i>The First Christmas 4</i> ~ <i>Poems & Finger Plays</i> "Christmas Giving" p 6 Sing: "Twinkle Christmas Star" p 11 ~Jingle Bells
Math/Science Classify objects. Explore environment.	With red and green blocks, make groups of 2 & 3 items. Show matching number card.	Sort objects into groups of 4 and 5.	Read: <i>From Head to Toe 4</i> Exercise using cards.	<i>Healthy Habits for Life</i> p 83-84	Work with red and green blocks. Talk about and show <u>More</u> and <u>Less</u> .
Bible To know God's Love. Acquire knowledge of the true meaning of Christmas.	<i>The Young Reader's Bible</i> "The Promised One" pp 212-217 Sing: "Mary and Joseph" ~"Every Move I Make"	<i>The Young Reader's Bible</i> "The Man With No Voice" pp 220-225 Sing: "Mary and Joseph"	<i>The Young Reader's Bible</i> "Mary Meets an Angel" pp 226-231 Sing: "Mary and Joseph"	<i>The Young Reader's Bible</i> "His Name is John" pp 232-237 Sing: "Mary and Joseph"	<i>The Young Reader's Bible</i> "One Night in Bethlehem" pp 238-243 Sing: "Mary and Joseph"
Art/Letter Hh/Christmas Control small muscles in hands.	Glue spangles on a tree Christmas ornament for parents.	Color a reindeer.	Using the sponge tree make a Christmas Tree. Use a pencil eraser dipped in paint to decorate the tree.	Free Art with red and green markers.	Finger play: "Baby Jesus" Color Mary and Joseph Riding on a Donkey.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls One foot/step-hop, next foot/step-hop... skip!	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Pretend to be horses. ~Talk about the things in the orange container.	~Read a book. ~Pretend to be a Hummingbird. ~Talk about the things in the brown container.	~Read a book. ~Practice stretching. ~Talk about the things in the black/white container.	~Read a book. ~Touch your toes. Reach for the stars. Jog in place. ~Using blocks, build houses for the play people.	~Read a book. ~Walk around, look at & name the color of some Christmas Decorations ~Using Bells sing "Jingle Bells"

K-2 Week 17

Developmental Goals

- To ensure that each child is watching and participating
- To evaluate the routines and habits that need to be practiced
- Gross/fine Motor Focus - jumping/coloring

Themes and Objectives	Monday, December 4	Tuesday, December 5	Wednesday, December 6	Thursday, December 7	Friday, December 8
Phonics/Numbers-Ii Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Hh. Introduce Ii. Sing: "Itchy Inchworm" Learning Numbers p 35 (#4 Inchworm)	Review 1-6.Count to 10 Work on concept of 4 items. Learning Numbers p 37 (#4 Indian)	Review Aa-Ii. Finger trace Ii. Sing: "Itchy Inchworm"	Review 1-5.Count to 10 <i>Sometimes/Anytime Cards</i> Sort color bears into groups of 4 Letter I Coloring Page # 5	Review Aa-Ii. Sing: "Itchy Inchworm" Finger trace Ii. Learning Numbers p 43 (#5 gingerbread man)
Language Development Letter Ii/Christmas Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson: "Itchy Inchworm" Sing: "Insects All Around" p 1 LD Card 37 "Insects" TG pg 86-87	Lang. Dev. Card 38 "Indians" TG pg 88-89 Sing: "Ten Little Indians" ~ <i>Poems & Finger Plays</i> "Indian Child" p 18	LD Card 39 & 76 "Israel" TG pg 90-91, 216 <i>Healthy Habits for Life</i> p 80	Using The Christmas Story Visuals, talk about the star the Wise Men saw and the gifts they brought Jesus. Green Card: "Wise Men Finger Play"	Talk about what you are doing for Christmas. Finger play: "Gingerbread Man" p 11
Reading/Music/Christmas Enjoy and value reading and music	Read: <i>Mouse's First Christmas 4</i> Sing: <i>Jingle Bells 4</i> ~ "Mary and Joseph" <i>Poems and Finger Plays</i> "Insects" p 19 ~"An Inchworm Named Bill" p 18	Read: <i>If You Take a Mouse to the Movies 4</i> ~ <i>Poems and Finger Plays</i> "Snowmen" p 38 Sing: <i>Jingle Bells 4</i>	Read: <i>The Christmas Story 4</i> Sing: "Away in a Manger" ~ "Mary and Joseph" Finger play: "Who Loves Little Baby Jesus?" Finger play: Blue Card "Jesus"	Read: <i>Five Little Christmas Trees 4 ~Christmas is A Happy Time 4</i> Sing: <i>Jingle Bells 4</i> ~ "Mary and Joseph" Buddy Barrels today! Read BGMC Letter.	Read: <i>The Gingerbread Boy 4</i> ~ <i>Maisy Makes Gingerbread 4</i> Sing: "We Wish You a Merry Christmas!" (traditional and active version) ~"Jingle Bells"
Math/Science Classify objects. Explore environment.	Read: <i>Growing Up With Amber Lamb</i> "What Happened To Itchy" p 28	Talk about hay. Feel and smell the hay. Do you think it would be comfortable to sleep in? What is a manger? Green Card: "We Are Shepherds"	Using blocks, build houses like the ones found in Israel.	Play with the Nativity set. Talk about the lamb. How does the shepherd take care of the lambs?	Eat Gingerbread Cookies. Fill out Gingerbread cookie chart. Review shapes.
Bible/Christmas To know God's Love. Acquire knowledge of the true meaning of Christmas.	<i>The Young Reader's Bible</i> "Good News of Great Joy" pp 244-249 <i>Poems and Finger Plays</i> "Baby Jesus" p 14	<i>The Young Reader's Bible</i> Follow That Star! pp 250-255 Sing: <i>Poems and Finger Plays</i> "The Star" p 40	<i>Character Development Visuals</i> Card 35 "Generous" Sing: "Away in a Manger" ~ "Every Move I Make"	<i>Bible Memory Visuals</i> Card 11 James 1:17 Sing: "Mary and Joseph" ~ "Every Move I Make"	<i>Character Development Visuals</i> Card 36 "Generous" Read: Sing: "Away in a Manger"
Art /Christmas Control small muscles in hands.	Free art with green markers. Draw "Itchy Inchworm". Itchy Inch Worm will turn into a moth.	Talk about hay. Color nativity picture. Glue hay on manger and cotton on sheep.	Color the picture of a house in Israel. As a child, Jesus lived in a house like this.	Sing: "Twinkle Christmas Star" p 11 Paint a star.	Color the shepherd with his sheep.
Gross-motor skills. Playground, Breezeway or Gym	Bounce House in Calvary Kids Parachute Play.	Playground or Bikes Check Schedule	Gym w/ Balls Kick a ball that is sitting still.	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Look for worms on the playground ~Using Bells sing "Jingle Bells"	~Read a book. ~Lay a line of blocks on the ground. Practice jumping over them with both feet. ~Free Art using red and green markers.	~Read a book. ~Jump on one foot, other foot, two feet. Count to ten for each ~Play: "Follow the Leader" while sitting down.	~Read a book. ~One foot/step-hop, next foot/step-hop.. Teach the children how to skip. ~Playdough	~Read a book. ~Sing the active version of "We Wish You a Merry Christmas." ~Talk about playground safety rules.

K-2

Week 18

Developmental Goals

- To teach the children to respond to, respect, love, and obey their teachers
- To teach good classroom habits that will create a pleasant learning environment in the weeks ahead.

Themes and Objectives	Monday, December 11	Tuesday, December 12	Wednesday, December 13	Thursday, December 14 Christmas Party	Friday, December 15
Phonics/Numbers/Review ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Ii, Introduce letter Jj Sing "Jenny Jaguar" Letter J Coloring Page # 20	Review 1-5 Work on concept of 4 items. Count to 10. Learning Numbers p 39 (#4 Jaguar)	Review Aa-Jj, their names, sounds, shapes, and pictures. <i>Sometimes/Anytime Cards</i>	Review 1-5 Work on concept of 5 items. Count to 10.	Review Aa-Jj, their names, sounds, shapes, and pictures. Learning Numbers p 53 (#5 Bells)
Language Development Christmas /Jj Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson: "Jenny Jaguar" Discuss why Christmas is important. Finger play: "Baby Jesus" ~"Who Loves Little Baby Jesus?"	Using The Christmas Story Visuals, talk about the angels in the Christmas story. They always told people "Don't Be Afraid," Why?	Using the gift visual, talk about the special gift God gave us. <i>Poems and Finger Plays</i> "My Gift" p 14 Finger play: "Who Loves Little Baby Jesus?"	Talk about things we want for Christmas. Talk about gifts to give to family and friends. <i>Language Enrichment Visuals</i> Cards 67 & 68	Discuss some of the things that we do to celebrate Christmas and why we give Christmas gifts. Finger play: "Christmas Presents" p 11
Reading/Music Christmas /Review Enjoy and value reading and music	Read: <i>The Story of Christmas 4</i> ~ <i>Clifford's Christmas 4</i> Sing: "We Wish You a Merry Christmas!" (traditional and active version) ~"Jingle Bells"	Read: <i>Biscuit's Christmas Eve 4</i> Sing: "We Wish You a Merry Christmas!" (traditional and active version) ~"Mary and Joseph"	Read: <i>Clifford Glow-in-the- Dark Christmas 4</i> ~ <i>The Animal's Christmas Eve 4</i> Sing: "We Wish You a Merry Christmas!" (traditional and active version)	Read: <i>Who Is Coming To Our House? 4</i> Sing: "We Wish You a Merry Christmas!" (traditional and active version)	Read: <i>The Night Before Christmas 4</i> ~ <i>If You Give a Mouse a Brownie 4</i> Sing: Jingle Bells ~"Mary and Joseph"
Math/Science Classify objects. Explore environment.	Sort red and green blocks into groups of 5. Count and touch. Show # 5.	Sort red and green blocks into groups of 1 & 4. Count and touch. Show # 1 & 4.	Turn Candy Canes upside down. What letter do they make? J is for Jesus. Count candy canes. Eat Candy Canes.	CHRISTMAS PARTY AND GIFT EXCHANGE Morning Snack	Review shapes.
Bible/Christmas To know God's Love. Acquire knowledge of The true meaning of Christmas.	Using The Christmas Story Visuals, talk about the angel who told Mary about baby Jesus. Sing: "Mary and Joseph" Green Card: "Jesus is Coming"	Using The Christmas Story Visuals, talk about the trip to Bethlehem. Sing: "Mary and Joseph" Finger play: "Who Loves Little Baby Jesus?"	Using The Christmas Story Visuals, talk about the birth of Jesus, and where He was born. Action Rhyme on blue card: "JESUS!" Green Card: "Jesus is Born"	Using The Christmas Story Visuals, talk about the shepherds. Green Card: "We Are Shepherds" Who do the shepherds take care of?	<i>Bible Memory Visuals</i> Card 10 John 3:16 Sing: "Mary and Joseph"
Art/Christmas Control small muscles in hands.	Glue red and green paper onto black paper to make a collage. Write child's name on the collage. Add stickers.	Using watercolors, color an angel.	Using red markers, let child color the candy cane ornament for parents Glue on a green bow. Add child's picture.	Using red and green dot paints, paint a Christmas bow and a Christmas Hat.	Free Art
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls One foot/step-hop, next foot/ step-hop... skip!	Playground or Bikes Check Schedule	Gym w/ Balls Play catch with a small ball.	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Take a walk and count the Christmas Trees. ~~Free Art with pencils	~Read a book. ~Practice skipping. Also teach children how to gallop. ~Sing: "The Eensy Weensy Spider" Preschool Fun Songs #54	~Read a book ~ <i>Healthy Habits for Life</i> p 76 ~Use "Stepping Stones" in the playground. Located in the copier room.	~Read a book. ~Practice kicking a ball. ~Play: Find your head, hand, elbow etc.	~Read a book. ~Christmas Tree Game ~Continue party food.

K-2 Week 19

Developmental Goals

- To show the love of God to each child in the way you teach and react to the children each day.
- To create a genuine interest in learning.

Themes and Objectives	Monday, December 18	Tuesday, December 19	Wednesday, December 20	Thursday, December 21	Friday, December 22
Phonics/Numbers Review ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Jj their names, sounds, shapes, and pictures. Work on concept of 4 items. <i>Sometimes/Anytime Cards</i>	Review Aa-Jj Count to 10. Review 1-5 Work on concept of 5 items. <i>Health and Safety Visuals</i> Cards 4, 5, 6, & 7	Review Aa-Jj. Finger trace Jj. Sing: "Jenny Jaguar" Learning Numbers p 41 (jelly fish)	Review 1-5 Count to 10. Introduce 6.	Review Aa-Jj. Finger trace Jj. Sing: "Jenny Jaguar" Learning Numbers p 45 (bananas) <i>Sometimes/Anytime Cards</i>
Language Development Review Introduce new vocabulary. Increase listening skills. Appreciate God's creation	LD "Games" TG pg 75-76 Play a game of HIDE AND SEEK with your classroom soft animals.	Lang. Dev. Card 33 "Healthy Bodies" TG pg 77-79 <i>Poems & Finger Plays</i> "Hands on Shoulders" p 16 and "Hinges" p 17	LD Card 41 "Jellyfish" TG pg 95 Where they live and what they do.. Play Musical Instruments.	Lang. Dev. Jelly, Jam, Juice and Jellybeans. TG pg 96-97 Foods that begin with the letter Jj. <i>Poems & Finger Plays:</i> "J" poems p 20	Lang. Dev. Card 42 "Jungle" TG pg 98-99 The climate and what lives there. Sing: "Do You Know the Jungle Animals?"
Reading/Music Review Aa-Jj Enjoy and value reading and music	Read: <i>Where's Spot? 4</i> ~ <i>The Christmas Story 4</i> ~ <i>What Game Shall We Play? 4 1b</i> Sing: "The More We Get Together" p 8	Read: <i>The Foot Book 4</i> ~ <i>Bendon Bear and the Wild Animals 3</i> Sing: "Alphabet Song" Preschool Fun Songs #3 ~"Every Move I Make"	Read: <i>Goopy Jellyfish 3</i> ~ <i>Merry Christmas, Mouse! 4</i> Sing: "I'm a Fish" p 14 Finger play: "Mr. Jellyfish"	Read: <i>Peanut Butter and Jelly 4</i> ~ <i>Chicka Chicka Boom Boom 4</i> Sing: "The Muffin Man" Preschool Fun Songs # 38 ~ "Little Jack Horner" Preschool Fun Songs # 35	Read: "Slowly, Slowly, Slowly" said the Sloth 3 ~ <i>The Jungle 4</i> Sing: "What Shape is This?" p 14
Math/Science Classify objects. Explore environment.	Sand table. Sort blocks into groups of 5.	Roll a blanket into a skinny snake. With two feet together, practice jumping over the blanket.	Puzzles.	At snack, make the letter J with pretzels. Eat your letter J.	Eat animal crackers during snack. Identify the jungle animals. Pretend to take a safari. Look for wild animals.
Bible To know God's Love.	<i>The Young Reader's Bible</i> "Taller and Wiser" pp 256-261 Sing: "Jesus Is Our Friend Today" p 4 ~ "Oh Be Careful"	<i>Character Development Visuals</i> Card 37 "Gentle" Sing: "Jesus Is Our Friend Today" p 4	<i>The Young Reader's Bible</i> "The Right Thing to Do" pp 262-267 <i>The Young Reader's Bible</i> "Jesus the Teacher" pp 280-285 Sing: "J-E-S-U-S" p 3	<i>The Young Reader's Bible</i> "Jesus' Team of Twelve" pp 268-273 Sing: "Jesus Loves the Little Children" p 3	<i>Character Development Visuals</i> Card 38 "Gentle" Sing: "God is So Good" p 4
Art Control small muscles in hands.	Using color shapes, decorate the Letter G	Free Art	Watercolor a jellyfish.	Color Happy New Year picture.	Using orange and yellow, color a Jaguar
Gross-motor skills. Playground/Gym/Breezeway	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Outside-Find a grassy place to run in a big circle. ~Play: Find your head, hand, elbow etc.	~Read a book. ~Nature walk: Talk about what you see. ~Play dough	~Read a book. ~Pretend to be a jaguar, a jellyfish, or a jack in the box. ~Sing: "Teddy Bear" p 15	~Read a book. ~Play music and move. ~Cut paper strips with scissors.	~Read a book. ~Practice; Jogging, Jumping Jacks, Jumping on one foot ~Play dough, make jungle animals.

K-2

Week 20

Developmental Goals

- To show the love of God to each child in the way you teach and react to the children each day.
- To create a genuine interest in learning.

Themes and Objectives	Monday, December 25	Tuesday, December 26	Wednesday, December 27	Thursday, December 28	Friday, December 29
Phonics/Numbers Review ~letters and their sounds ~number counting, recognition and concept.		<div>First Steps Academy Closed For Christmas</div>			Review 1-6. Count to 10. Sing: "Kathy Kangaroo" Learning Numbers p 47 (kangaroo)
Language Development Review Introduce new vocabulary. Increase listening skills. Appreciate God's creation					Kittens-what they do, what sounds they make, etc. <i>Poems and Finger Plays</i> "I Love Little Kitty" p 22 & "Five Kittens" p 23
Reading/Music Review Aa-Jj Enjoy and value reading and music					Read: <i>Joey 4</i> ~Counting Kangaroos 3 ~Roo's Big Adventure 4 Sing: "Where is Thumbkin" Play Musical Instruments
Math/Science Classify objects. Explore environment.					Read: <i>Cuddly Kittens 4</i> ~Three Little Kittens 4 Sing: "The Farmer in the Dell" ~"Kitty" P. Fun Songs # 13 ~"Three Little Kittens" Preschool Fun Songs # 28
Bible To know God's Love.					puzzles
Art Control small muscles in hands.					Sand table
Gross-motor skills. Playground/Gym/Breezeway					<i>The Young Reader's Bible</i> "Inside and Out" pp 274-279 Sing: "Jesus is a Friend of Mine" p 3
Afternoon Activities Enjoy and value reading Fine and Gross motor skills					<i>The Young Reader's Bible</i> "Jesus the Teacher" pp 280-285 Sing: "Jesus is a Friend of Mine" p 3
				Color a Kangaroo Brown	Color a Kitten
				Gym w/ Balls	Check Schedule Playground or Bikes
				~Read a book. ~Practice hopping on alternate feet. ~Play dough	~Read a book. ~Pretend to be a kitten, a kangaroo, a koala... ~Play musical instruments

K-2

Week 20

Developmental Goals

- To help develop good listening habits
- To encourage the children to always do their best.
- To learn to express appreciation and love for others.

Themes and Objectives	Monday, January 1	Tuesday, January 2	Wednesday, January 3	Thursday, January 4	Friday, January 5
Phonics/Numbers-Jj/Kk Teach: ~letters and their sounds ~number counting, recognition and concept.	<div>First Steps Academy</div> <div>Closed For Holiday</div>		Review Aa-Kk, their names, sounds, shapes, and pictures. Learning Numbers pg. 55 (koala)	Review 1-6. Work on concept of 5 items. Count to 10. Buddy Barrel Today!! Read Buddy Barrel Letter.	Review Aa-Kk, their names, sounds, shapes, and pictures. Work on concept of 6 items. <i>Sometimes/Anytime Cards</i>
Language Development Letter Kk Introduce new vocabulary. Increase listening skills. Appreciate God's creation			LD Card 45 & 76 "Koalas" TG pg 110-111, 216 Where do they live and what do they eat?	Kites-How they are made, what they do, how the wind lifts them up and safety rules for kite flying. Sing: "I Like Kites" p 12	Language Development "Kindness" TG pg 105 Talk about kids! Count the kids in your room. Be kind to kids.
Reading/Music-Letter Kk Enjoy and value reading and music			Read: <i>If Big Can...I Can 4</i> Sing: "The More We Get Together" p 8 ~ "Koala Bear"	Read: <i>A Bug, a Bear, and a Boy Fly a Kite 4</i> ~ <i>Curious George The Kite 4</i> ~ <i>Poems and Finger Plays "A Kite"</i> p 22	Read: <i>Understand and Care 4</i> ~ <i>Just Be Nice...and Not Too Rough 4</i> Sing: "I Love You" ~"Love Your Friends p 8
Math/Science/Letter Kk Classify objects. Explore environment.			Find 6 blocks, 6 cars, 6 books and 6 crayons. Count them.	Talk about the wind. Carefully experiment with strips of paper and electric fans. Note how things blow in the wind.	Color hunt. Name a color, have the children find a toy with the right color and bring it back to the table.
Bible To Know God's Love Acquire knowledge of Basic Bible Truths			<i>Bible Memory Visuals</i> Card 22 Ephesians 4:32 Sing: "Jesus is a Friend of Mine" p 3	<i>Words Are Not For Hurting 4</i> Sing: "I Am Special" p 12	<i>Growing Up With Amber Lamb</i> "Amber Shows Kindness" Card 15 <i>Character Development Visuals</i> "Kind" Card 28
Art-Letter Kk Control small muscles in hands.			Free art with watercolors.	Color a kite.	Have the child draw a picture of themselves. Date and put into folder.
Gross-motor skills. Playground/Gym/Breezeway			Gym w/ Balls	Playground or Bikes Check Schedule	Check Schedule Playground or Bikes
Afternoon Activities Enjoy and value reading Fine and Gross motor skills			~Read a book. ~Run circles in the grassy area. ~Practice stacking 6 blocks on the table.	~Read a book. ~Play "Simon Says" ~Look at books.	~Read a book. ~Play Hide-n-seek with a small toy. ~Practice being kind!

K-2 Week 21

Developmental Goals

- To show consistency with each child throughout the day.
- To encourage the children to show love to those around them.

Themes and Objectives	Monday, January 8	Tuesday, January 9	Wednesday, January 10	Thursday, January 11	Friday, January 12
Phonics/Numbers-LI/7 Teach:~letters and their sounds ~number counting, recognition and concept.	Introduce the letter Ll. Sing: "Larry Lion" Finger trace Ll.	Review Aa-Kk. Review 1-6 Introduce 7 Count to 10. Letter L Coloring Page # 23	Review Aa-Ll. Sing: "Larry Lion" Finger trace Ll. Learning Numbers p 61 (Lick the ice cream)	Review 1-7. Count to 10. Sing: "Larry Lion" <i>Sometimes/Anytime Cards</i>	Review Aa-Ll using Abeka CD Learning Numbers p 25 (ladybugs) Finger trace Ll.
Language Development Letter Ll Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson Read/Tell story of "Larry Lion" Ask: "Who do you love?" Sing: "Jesus Loves Me"	LD Card 47 "Letter Carriers" TG pg 116-117 What they do/where they go. Community Helper Card 8 Sing: "I'm a Letter Carrier"	Lang. Dev. "Listening" TG pg 114-115 Make sounds for class to identify. <i>Poems and Finger Plays</i> "Listening Time" p 24 "Stop, Look and Listen" p 24	Lang. Dev. Card 48 "Lamb" TG pg 118-119 What is a lamb?	LD Card 46 "Ladybugs" TG pg 112-113 What they look like, where they live, etc. Finger play: "Ladybug" p 1
Reading/Music Letter Ll Enjoy and value reading and music	Read: <i>The Lion and the Rat 3</i> ~ <i>Going on a Lion Hunt 3</i> Sing: "This Little Light of Mine" ~ "I'm a Lion" Play instruments and march.	Read: <i>Send It! 4</i> ~ <i>The Post Office 4</i> ~ <i>Poems and Finger Plays</i> "My Letter" p 24	Read: <i>Animal Sounds 4</i> Sing: "This Little Light of Mine" Play Musical Instruments	Read: <i>Mary's Lamb 3</i> ~ <i>Lambs</i> ~ <i>Poems and Finger Plays</i> "I Am Jesus' Little Lamb" p 25 Sing: "Mary Had a Little Lamb"	Read: <i>Ten Little Ladybugs 4</i> ~ <i>Snug House, Bug House 4</i> Sing: "If You're Happy and You Know It" ~ "Ladybug Fly"
Math/Science/ Letter Ll Classify objects. Explore environment.	Count the people in the classroom that you love.	Nature walk: Look for ladybugs.	Talk about special sounds we should listen for: sirens, bells, fire alarms, horns, music and loud voices.	Sand play.	Leaf walk: Look at different types of leaves around school
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>"The Young Reader's Bible</i> "Just Say the Word" pp 286-291 Sing: "Oh Be Careful"	<i>The Young Reader's Bible</i> "Wild Winds and Waves Obey" pp 292-297 Sing: "Oh Be Careful"	<i>Bible Memory Visuals</i> Card 13 Matthew 8:27 Sing: "Oh Be Careful"	<i>Growing Up With Amber</i> <i>Lamb</i> "A Baby Lamb is Born" Card 16	<i>Character Development Visuals</i> Card 27 "Kind" Sing: "Oh Be Careful"
Art- Letter Ll Control small muscles in hands.	~Love~ Decorate a heart with craft materials.	"Write a letter" Place in envelope. Send home.	Finger paint! Listen to music.	Color Mary Had a Little Lamb	Paint a ladybug
Gross-motor skills. Playground/Gym/Breezeway	Gym w/ Balls Practice kicking a ball.	Check Schedule Playground or Bikes	Gym w/ Balls Play with parachutes	Playground or Bikes Check Schedule	Check Schedule Playground or Bikes
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Practice skipping ~Sidewalk chalk	~Read a book. ~Play music and move. ~Make ladybugs from play dough	~Read a book. ~Go for a walk. ~Practice cutting with scissors.	~Read a book. ~Practice throwing a ball. ~Puzzles	~Read a book. ~Play "Follow the Teacher" ~Talk about off and on as you flip the light switch.

K-2 Week 22

Developmental Goals

- To let each parent know of the academic progress of his child.
- To promote parent-teacher cooperation in helping in the total development of the child.

Themes and Objectives	Monday, January 15	Tuesday, January 16	Wednesday, January 17	Thursday, January 18	Friday, January 19
Phonics/Numbers-Mm Teach:~letters and their sounds ~number counting, recognition and concept.	First	Review Aa-Ll. Introduce Mm. Sing: "Mickey Monkey" Finger trace Mm. Learning Numbers p 59 (monkey with fruit)	Review Aa-Mm. Sing: "Mickey Monkey" Finger trace Mm. Review 1-7. Count to 10. <i>Sometimes/Anytime Cards</i>	Review 1-7. Count to 10. Learning Numbers p 69 (Mexican hat)	Review Aa-Mm using Abeka CD Letter M Coloring Page # 24 Sing: "Mickey Monkey" Finger trace Mm.
Language Development Letter Mm Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Steps	Animal Alphabet Lesson Read/Tell story of "Mickey Monkey" Lang. Dev. "Magnets" TG pg 128-129 What they are, what they do, what they are used for.	Lang. Dev. Card 51 "Mice" TG pg 130-131 What they do, where they live, what they eat, etc. <i>Poems and Finger Plays</i> "The Mouse" p 26	LD Card 50 & 76 "Mexico" TG pg 124-125 & 216 Neighbor, language/Spanish, hat/sombrero, party/fiesta and food/tortillas, tacos and burritos. Play Musical Instruments	Lang. Dev. "Manners" TG pg 126-1127 What they are, how we can use them at home, church, and school. <i>Growing Up With Amber Lamb</i> "Sharing is Fun" Card 10
Reading/Music Letter Mm Enjoy and value reading and music	Academy	Read: <i>Five Little Monkeys Jumping on the Bed 4</i> ~ <i>Amazing Magnets 3</i> Sing: "Magnet Song" ~"Five Little Monkeys" p 2 Act out Five Little Monkeys.	Read: <i>If You Give a Mouse a Cookie 4</i> ~ <i>Chicka Chicka Boom Boom 4</i> ~ <i>See and Spy Counting 3</i> Sing: "Three Blind Mice" ~"Hickory Dickory Dock"	Read: <i>Dora 4~Boots 4</i> ~ <i>Poems and Finger Plays</i> "Fine Family" p 13 Sing: "Some Families" p 6 Finger play: "I Am Different"	Read: <i>Grover's Guide to Good Manners 4</i> ~ <i>Poems and Finger Plays</i> "Whole Duty of Children" p 26 & "All By Myself" p 27 Sing: "Friends" ~"Manners Are The Way" p 12
Math/Science Letter Mm Classify objects. Explore environment.	Closed for	Science experiment: Work with objects in the magnet bag and in the classroom. What will they stick to or pick up?	Review color bottles. Ask each child to find a toy to match a color bottle.	Review 1-7. Put blocks on the table. Tell the children to get one block, then count. Keep getting another block and counting until you get to 7 blocks.	List all the manner words that the children can think of and count them.
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	Martin	<i>The Young Reader's Bible</i> "Enough For Everyone" pp 298-303 Sing: "If You're Helpful and You Know It"	<i>The Young Reader's Bible</i> "Peter Takes a Walk" pp 304-309 Sing: "If You're Helpful and You Know It"	<i>Bible Memory Visuals</i> Card 18 I John 4:19 <i>Character Development Visuals</i> Card 37 "Helpful" Sing: "If You're Helpful and You Know It"	Read: <i>Just Be Nice...and Help a Friend 4</i> Sing: "If You're Helpful and You Know It"
Art-Letter Mm Control small muscles in hands.	Luther	Color a monkey.	Draw a cookie. (Make a big circle. Color it brown. Glue on chocolate chips.)	Free painting using tempera paints in bright colors.	Friendship art: Draw a picture for a friend.
Gross-motor skills. Playground/Gym/Breezeway	King	Check Schedule Playground or Bikes	Gym w/ Balls	Playground or Bikes Check Schedule	Check Schedule Playground or Bikes
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	Day	~Read a book. ~"Hide-n-Seek" with a small toy. ~Look for things that begin with the letter M.	~Read a book. ~Catching and throwing a ball. ~Eat popcorn and watch a "Curious George" movie!	~Read a book. ~Practice kicking a ball. ~At the table practice stacking/counting 7 blocks.	~Read a book. ~Pretend to be corn and "pop" ~Practice good manners in dramatic play.

K-2

Week 23

Developmental Goals

- To help the children to improve each day in cooperation and unselfishness.
- To build self-confidence in each child.

Themes and Objectives	Monday, January 22	Tuesday, January 23	Wednesday, January 24	Thursday, January 25	Friday, January 26
Phonics/Numbers-Nn/1-6 Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Mm. Introduce letter Nn. Sing: "Nicky Narwhal" Finger trace Nn. Learning Numbers p 63 (Narwhal)	Count to 10. Review 1-7 by using manipulatives in the classroom. Learning Numbers p 67 (camels resting at night) <i>Health and Safety Visuals</i> Card 3	Review Aa-Nn. Sing: "Nicky Narwhal" Finger trace Nn. Learning Numbers p 65 (band aids)	Review 1-7. Count to 10. Letter N Coloring Page # 25 <i>Sometime/Anytime Cards</i>	Review Aa-Nn using Abeka CD (stop at letter n) Sing: "Nicky Narwhal" Finger trace Nn.
Lang. Dev. Letter Nn Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson Read/Tell story of "Nicky Narwhal"	Lang. Dev. Card 52 "Night" TG pg 132-133 What animals are awake, who works, and what happens at night. Sing: "Are You Sleeping?" # 49	Lang. Dev. Card 53 "Nurse" TG pg 134-135 What do they do/where do they work Community Helpers Card 6	Lang. Dev. "Neighbors" TG pg 136 Where do they live, what can we do to be nice neighbors, etc.	Lang. Dev. "Names" TG pg 137 What is a name?
Reading/Music Letter Nn Enjoy and value reading and music	Read: <i>Baby Beluga</i> 4 ~ <i>Jonah and the Whale</i> 4 ~ <i>Fishin' with Grandpa</i> 3 ~ <i>Poems and Finger Plays</i> "Noah" p 29	Read: <i>Time For Bed</i> 4 ~ <i>The Going to Bed Book</i> 4 ~ <i>Llamas in Pajamas</i> 4 ~ <i>Poems and Finger Plays</i> "At Night" p 28 Sing: "Rock-a-Bye Baby" "Hush Little Baby"	Read: <i>Nurses</i> 4 ~ <i>You Are My I Love You</i> 4 Sing: "Head and Shoulders"	Read: <i>Clifford and the Grouchy Neighbors</i> 4 ~ <i>We Are All Alike... We Are All Different</i> 4 Sing: "I Love You" ~"The More We Get Together"	Read: <i>Pooh Loves You</i> 4 ~ <i>Wild Animals</i> 4 (Name the Animals) Sing: "The Alphabet Song" Preschool Fun Songs # 3 ~ "John Jacob Jingleheimer Schmidt"
Math/Science /Letter Nn Classify objects. Explore environment.	Sort classroom objects into groups of 6.	Sand play outside.	Let each child throw balls into a tub. Count up with each throw.	Make play-dough cookies and "share" them with a friend	Count friends in the classroom. Say their names.
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Now I See" pp 310-315 Sing: "Praise Him, Praise Him"	<i>The Young Reader's Bible</i> "A Neighbor Shows Kindness" pp 316-321 Sing: "Praise Him, Praise Him"	<i>Bible Memory Visuals</i> Card 22 Ephesians 4:32 Sing: "Oh, Be Careful"	<i>Character Development Visuals</i> Card 38 "Helpful" Sing: "Oh, Be Careful"	Character Development <i>Growing Up With Amber Lamb</i> "Lolly Lop-Ears" Card 20 Sing: "Oh, Be Careful"
Art-Letter Nn Control small muscles in hands.	Use q-tips with glue and paper shapes to make a collage.	Color a moon. Add stars. Turn out the lights and pretend to be an owl, or a raccoon.	Work with different colors of play dough. Practice pinching, squeezing, pulling, and making animals out of play dough.	Finger paint. Draw a shape of a house in the paint.	Using markers and stickers, decorate the paper with your name.
Gross-motor skills. Playground/Gym/Breezeway	Gym w/ Balls Who can kick the ball the longest distance?	Check Schedule Playground or Bikes	Gym w/ Balls	Playground or Bikes Check Schedule	Check Schedule Playground or Bikes
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Play musical instruments and march. ~Play dough	~Read a book. ~Play "Follow the teacher" ~Work with manipulatives at the table. Count groups of six	~Read a book. ~Practice skipping. ~Dramatic play: Nurses	~Read a book. ~In the grass, run in a circle. ~Review Colors-Take a walk and find things of each color.	~Read a book. ~Practice jumping over blocks. ~Sidewalk chalk. Write their names by their drawing.

K-2

Week 24

Send a Brightwheel message
about the Valentine's Day Party.

Developmental Goals

- To appreciate people in our world.
- To build self confidence in each child.

Themes and Objectives	Monday, January 29	Tuesday, January 30	Wednesday, January 31	Thursday, February 1	Friday, February 2
Phonics/Numbers Review Week Teach: ~number counting, ~letters and their sounds recognition and concept.	Review Aa-Nn. Emphasize Mm/Nn. Sing: "Mickey Monkey" and "Nicky Narwhal" <i>Sometime/Anytime Cards</i>	Review 1-7. Count to 10. Sing: "Mickey Monkey," and "Nicky Narwhal"	Review Mm and Nn. Sing: "Mickey Monkey," and "Nicky Narwhal"	Review 1-7.Count to 10. Sing: "Mickey Monkey," "Nicky Narwhal" Buddy Barrel Day BGMC Letter	Using the ABeka CD review Aa-Nn Emphasize Mm & Nn Sing: "Mickey Monkey," and "Nicky Narwhal"
Language Development Our World Introduce new vocabulary. Increase listening skills. Appreciate God's creation	LD Card 9 & 76 "Africa" TG pg 26-27 & 216 Africa is very big. Many different animals live in Africa.	LD Card 50 & 76 "Mexico" TG pg 124-125 & 216 Mexico is our neighbor.	LD Card 40 & 76 "Japan" TG pg 93-94 & 216 Japan is a country that is made up of many islands.	LD Card 54 & 76 "Netherlands" TG pg 139-140 & 216 Flowers, people and places	LD Card 39 & 76 "Israel" TG pg 90-92 & 216 Houses and families in Israel.
Reading/Music Our World Enjoy and value reading and music	Read: <i>Like Me and You 4</i> ~ <i>How Many Hearts 4</i> ~ <i>Roar 4</i> Sing: "The Rainbow Song" p 2 ~ <i>He's Got the Whole World in His Hands 3</i>	Read: <i>Come Over To My House 4</i> ~ <i>Guess How Much I Love You 4</i> Talk about languages. Sing: "The More We Get Together" p 8	Read: <i>Children Around the World 4</i> ~ <i>I Love School 4</i> Sing: "The More We Get Together" p 8~ <i>He's Got the Whole World in His Hands 3</i>	Read: <i>What a Wonderful World 4</i> ~ <i>Why I Love My Mommy 3</i> Finger play: "My Garden" p 9 Sing: "I Am Special" p 12	Read: <i>God Gives His People Food 4 f</i> ~ <i>God Feeds His People 4 b</i> ~ <i>My Little Book of Sharing 4</i> Sing: "Love Your Friends" p 8
Math/Science Classify objects. Explore environment.	Eat animal crackers as a snack. Name the African animals!	Review Colors and Shapes Find colors and shapes throughout the room.	Allow your students to decorate a bag to use for collecting Valentine cards and candy at the Valentine party. Send the bag, with their goodies, home after the party.	While putting puzzles together, talk about sizes of puzzle pieces. Count the number of pieces in a puzzle.	Color recognition game Play: "I Spy"
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Teach Us To Pray" pp 322-327 Sing: "He's Got the Whole World in His Hands"	<i>The Young Reader's Bible</i> "Lost and Found" pp 328-333 Sing: "He's Got the Whole World in His Hands"	<i>Bible Memory Visuals</i> Card 7 Isaiah 43:5 Sing: "He's Got the Whole World in His Hands"	<i>Growing Up With Amber Lamb</i> "The Birthday Surprise" Card 29 Sing: "He's Got the Whole World in His Hands"	<i>Character Development Visuals</i> Card 17 "Cheerful" Sing: "He's Got the Whole World in His Hands"
Art/ Love One Another Control small muscles in hands.	Read: <i>Poems and Finger Plays</i> "Africa" p 3 Color an elephant	Free painting with tempera paints and big brushes. Use bright colors!	Color Japanese fans.	Free Art: Using markers draw a flower.	Help your students make a card for their parents: Fold the heart butterfly and write inside. (see sample) Let child use markers to color inside. Help them decorate the front with hearts and their photo.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls Play with parachutes.	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Stand on a line. Practice jumping forward with both feet. ~Using small blocks, stack and count.	~Read a book. ~Move around the room while jumping on one foot. ~Sing: "The More We Get Together" p 8	~Read a book. ~Play bean bag toss. ~Puzzles ~PJ Party! Snack, treat, juice box and TV time in classroom at 3:15.	~Read a book. ~Blow bubbles outside. Encourage the children to poke the bubbles with their finger. ~Sing: "He's Got the Whole World in His Hands"	~Read a book. ~Practice walking on tiptoes while playing musical instruments. ~Play dough.

K-2

Week 25

Developmental Goals

- To help the children to improve each day in cooperation and unselfishness.
- To discuss the concept of Love.

Themes and Objectives	Monday, February 5	Tuesday, February 6	Wednesday, February 7	Thursday, February 8	Friday, February 9
Phonics/Numbers-Oo/1-6 Teach:~letters and their sounds ~number counting, recognition and concept.	Review Aa-Nn. Introduce letter Oo. Sing: “Oscar Otter” Finger trace Oo.	Review 1-7. Learning Numbers p 71 (otter) Count to 10 <i>Sometime/Anytime Cards</i>	Learning Numbers p 73 (Ostrich) Sing: “Oscar Otter” Finger trace Oo.	Using the ABeka CD review Aa-Oo Finger trace Oo. Sing: “Oscar Otter” (Remind parents to bring everyone a Valentine card.)	Review 1-7.Count to 10. (Remind students to bring everyone a Valentine card on Monday.)
Language Development Love One Another Introduce new vocabulary. Increase listening skills. Appreciate God’s Love.	Animal Alphabet Lesson: Read/Tell story of “Oscar Otter” This week learn “I Love You “ in sign language.	LD “Opposites” TG pg 144-145 Things that are different.	LD Card 55 & 76 “Ostrich” TG pg 142-143, 216 Where they live, how they protect themselves and their babies	<i>Language Enrichment Visuals.</i> Cards 39-60, 65-76 Can you see any opposites? <i>Poems and Finger Plays</i> “Opposites” p 31	LD “Olives” TG pg 141 <i>Poems and Finger Plays</i> “Old King Cole” p 30, “One, Two, Buckle My Show” p 31 & “Secret Valentine” p 43
Reading/Music Love One Another Enjoy and value reading and music	Read: <i>I Love My Daddy</i> <i>Because... 4 ~Hug You, Kiss</i> <i>You Love You 4</i> Sing: “Love, Love, Love” p 10	Read: <i>Yummy Yucky 4</i> <i>~The Doorbell Rang 4</i> Sing: “I Am Special” p 12 ~ “You Are My Sunshine” p 14 <i>Language Enrichment Visuals.</i> Cards 4-9, 13-22, 27-38	Read: <i>My Mother is Mine 4</i> Sing: “What Shape Is This?” p 14 (a bag of shapes is in the crate to use with song) <i>Poems and Finger Plays</i> “Open, Shut Them” p 30	Read: <i>Dora’s Opposites 4</i> <i>~Rolie Polie Olie 4</i> Sing: “Love Your Friends” p 8 ~“I’m In Right Out Right Up Right Down	Read: <i>Clifford Makes a Friend 4</i> <i>Things to Love 4</i> Sing: “I Love You” ~ “Ten Little Valentines” ~ “Be My Valentine”
Math/Science Classify objects. Explore environment.	Sort classroom objects into groups of 6.	Using color bottles, review colors. Find a color match to objects in the classroom.	Using the lacing beads, give everyone a chance to put at least 5 beads on the string.	Group talk about opposites Soft/Hard objects in the class. Right/Wrong things to do. Asleep/Awake	Sorting opposites Big/Little-toys in the class In/Out - use a container Top/Bottom use a shelf
Bible To Know God’s Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader’s Bible</i> “Lazarus Lives Again” pp 334-339 Sing: “Jesus is Our Friend Today” p 4	<i>The Young Reader’s Bible</i> “One Thankful Man” pp 340-345 Sing: “Jesus is Our Friend Today” p 4	<i>Bible Memory Visuals</i> Card 12 I John 3:23 <i>Poems and Finger Plays</i> “Jesus Sees Me” p 20 (Change Sees to Loves) Sing: “Jesus is Our Friend Today” p 4	<i>Character Development Visuals</i> Card 18 “Cheerful” Sing: “Jesus is Our Friend Today” p 4	<i>Growing Up with Amber Lamb</i> “Secret Valentine” Card 19 Sing: “Jesus is Our Friend Today” p 4
Art/Our World Control small muscles in hands.	Using markers trace the “dotted line heart” and color.	Color the fish bowl. Glue O-shaped cereal on the bubbles.	Read: <i>Poems and Finger Plays</i> “I Love Little Kitty” p 22 Color the kitten with a heart..	Free Art with pink and red paint	Letter O Coloring Page # 7
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls Practice kicking a large rolling ball.	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Practice skipping, hopping and jumping. ~Make O’s with play dough.	~Read a book. ~Practice these opposites! Pull/Push-Slow/Fast ~Sing: What Shape is this?	~Read a book. ~Play musical instruments and march. ~Sidewalk chalk: Make O’s.	~Read a book. ~Repeat Gross-Motor Skill ~Free Art with markers.	~Read a book. ~Practice these opposites! Up/Down-Forward/Backward ~Practice cutting strips of paper. Take home in envelopes.

K-2

Week 26

Developmental Goals

- To increase the children's vocabulary.
- To develop the ability to understand number concepts.

Themes and Objectives	Monday, February 12	Tuesday, February 13	Wednesday, February 14	Thursday, February 15	Friday, February 16
Phonics/Numbers-Pp/1-7 Teach: ~letters and their sounds ~number counting, recognition and concept.	Introduce letter Pp Finger trace letter Pp Sing: "Penny Penguin" Letter P Coloring Page # 26	Using the ABeka CD review Aa-Pp Review 1-7. Count to 10. Learning Numbers p 75 (penguin)	Review Aa-Pp Learning Numbers p 77 (panda) Sing: "Penny Penguin" Finger trace Pp	Review 1-7.Count to 10 Using the Abeka CD Review Aa-Pp	Rev letter Pp/Finger trace Pp Sing: "Penny Penguin" Talk about pairs of things. Find examples. <i>Sometime/Anytime Cards</i>
Lang. Dev. Letter Pp Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson: Read/Tell story of "Penny Penguin" Say: "I Love You" in sign language.	LD Card 56 "Peanuts" TG pg 146-147 Where do peanuts grow? Finger play: "Popcorn" p 7	LD Card 57 76 "Panda" TG pg 148-149, 216 Talk about pandas. Where do pandas live and what do they eat?	LD Card 58 "Police Officer" TG pg 152-153 <i>Health and Safety Visuals</i> Card 13	LD Card 59 "Pastor" TG pg 154-155 What does a pastor do? How do we talk to God? Talk about praying.
Reading/Music Letter Pp Enjoy and value reading and music	Read: <i>My Little Book of Love 3 ~Splash 4</i> <i>Poems and Finger Plays</i> "Secret Valentine" p 43 Sing: "I Love You" ~ "Ten Little Valentines" ~ "Be My Valentine"	Read: <i>Five Little Penguins Slipping On The Ice 4 ~Baby Donald Makes a Sandwich 4</i> Sing: "Found a Peanut"	Read: <i>Little Panda 4</i> Sing: "Teddy Bear, Teddy Bear" p 15 (Change Teddy to Panda) Valentine's Day Party during morning class.	Read: <i>Officer Buckle and Gloria 4</i> <i>~I'm In Charge of Me 4</i> <i>~Poems and Finger Plays</i> "Police Officer" p 33 Sing: "I'm a Police Officer" p 5	Read: <i>My Little Golden Book About God 4 ~Poems and Finger Plays</i> "Our Church" p 7 "Jesus Sees Me" p 20 Sing: "J-E-S-U-S" p 3
Math/Science Classify objects. Explore environment.	Make a list of people we love.	Make popcorn! Listen to the popping sounds. Do Finger play again. "Popcorn" p 7	As you finger paint mix Red and Blue paint. What color did you make?	Using a clear cup teach empty and full. Use water, cereal, pretzels, etc.	Sort pretzels into groups of 7. Closed MONDAY
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>Bible Memory Visuals</i> Card 16 I John 4:8 Sing: "Jesus Loves Me"	<i>The Young Reader's Bible</i> "Let The Children Come" pp 346-351 Sing: "God is so Good" ~"Jesus is Our Friend Today" p 4	<i>The Young Reader's Bible</i> "Big News For a Little Man" pp 352-357 Sing: "Zacchaeus"	<i>Growing Up with Amber Lamb</i> "Police Officer Shep" Card 22 Sing: "God is so Good"	<i>Character Development Visuals</i> Card 25 "Orderly" Sing: "God is so Good"
Art/Letter Pp Control small muscles in hands.	Color the penguins with hearts.	Free painting with cardstock paper, paint brushes and tempera paint. Date and display.	Free Art-Draw a bear.	Color with red and green markers. Red means stop and green means go.	Make the prayer door knob hangers.
Gross-motor skills. Playground, Breezeway or Gym.	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Practice hopping while counting to 10. ~Play musical instruments	~Read a book. ~Play bean bag toss. ~Sing: "If You're Happy and You Know it"	~Read a book. ~Play "Duck, Duck, Goose" ~Watch <i>321 Penguins!</i>	~Read a book. ~Play: "Red Light, Green Light" ~Play in outside at sand boxes.	~Read a book. ~Go on a nature walk. Look at plants outside. ~ <i>Mother Goose Counting Rhymes</i>

K-2

Week 27

Send a Brightwheel message
about Crazy Hat/Hair Day.

Developmental Goals

- To teach the children to respond to, respect and obey community helpers.
- To create a sense of security between the children and community helpers
- To build self-confidence in each child..

Themes and Objectives	Monday, February 19	Tuesday, February 20	Wednesday, February 21	Thursday, February 22	Friday, February 23
Phonics/Numbers-O&P/7 Teach: ~letters and their sounds ~number counting, recognition and concept.	C	Review Oo and Pp. Review 1-6. Introduce 7. Count to 10. Sing: "Oscar Otter"	Review Aa-Pp. Emphasize Oo and Pp. Sing: "Penny Penguin" Learning Numbers p 81 (letters)	Review 1-7. Count to 10. Sing: "Oscar Otter" and "Penny Penguin"	Using the ABeka CD review Aa-Pp. Emphasize Oo and Pp. Sing: "Oscar Otter" and "Penny Penguin"
Language Development Community Helpers Introduce new vocabulary. Increase listening skills. Appreciate God's creation	L	<i>Community Helper Visuals</i> Cards 2 & 3 talk about a Fireman and a Police Officer. What they wear, what they do and how they keep us safe. Sing: "I'm a Police Officer" ~"I'm a Firefighter"	<i>Community Helper Visuals</i> Cards 5 & 6 talk about Doctors and Nurses. What do they do? Who's the doctor's helper? What does a nurse do? Finger Play: "Miss Polly Had A Dolly" <i>Health and Safety Visuals</i> Card 4 & 8	<i>Community Helper Visuals</i> Cards 1 & 4 talk about a Pastor and a Teacher. What they do? How we can help our pastor and teacher? <i>Poems and Finger Plays</i> "Our Church" p 7	<i>Community Helper Visuals</i> Card 8 talk about a Postal Employee. The ways mail can be carried, what they do with the mail. On Friday, March 1, Happy Birthday Dr. Seuss! Wear a Crazy Hat or Hair.
Reading/Music Community Helpers Enjoy and value reading and music	O	Read: <i>Firefighters 4</i> ~ <i>Poems and Finger Plays</i> "Stop, look and listen" p 24 "Police Officer" p 33	Read: <i>Doctors 4</i> ~ <i>Poems and Finger Plays</i> "My Doctor" p 8 "Two Eyes to See" p 40 ~ <i>Growing Up with Amber Lamb</i> "Amber Visits the Doctor" p 48	Read: <i>Brown Bear, Brown Bear, What Do You See? 4</i> ~ <i>Kitten Red Yellow Blue 4</i> Sing: "This is the Way we Go to Church" ~ "Teachers"	Read: <i>Nothing in the Mailbox 4</i> ~ <i>Poems and Finger Plays</i> "My Letter" p 25 & "The Postman" p 32 Sing: "In His Mail Truck" ~ "Do you Drive a Mail Truck?"
Math/Science Classify objects. Explore environment.	S	Use sand or water tables. Practice pouring, measuring and shaking.	Number recognition game: Numbers 1-7. Use number cards and count small toys to match numbers	Sort color bears. Find an object in the classroom that will match the color of each group of bears.	Using the height board by room 111, measure and record each child's height. Post chart in room.
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	E	<i>The Young Reader's Bible</i> "Remember Me" pp 364-369 Sing: "The B-I-B-L-E" (two verses)	<i>Bible Memory Visuals</i> Card 15 Psalms 56:3 <i>Character Development Visuals</i> Card 26 "Orderly"	<i>Growing Up with Amber Lamb</i> "Lannie Learns a Lesson" Card 9	Read: <i>Sharing Makes Me Happy 4</i> Sing: If You're Happy and You Know It!
Art/Community Helpers Control small muscles in hands.	D	Color a traffic light. Glue on Red, Yellow and Green Circles. (Sample included)	Color the picture of a doctor.	Provide dot paints and paper for free art. Date and display.	Draw a "Letter" on First Steps letterhead paper. Place in envelope to go home (a "letter" from student.)
Gross-motor skills. Playground, Breezeway or Gym		Playground or Bikes Check Schedule	Gym w/ Balls Practice kicking a rolling ball.	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills		~Read a book. ~Walk around school and count traffic signs. ~Play dough	~Read a book. ~ <i>Healthy Habits For Life</i> p 26 Play: "Telly's Triangle Tag" Send <i>HHFL</i> p 27-28 to parents. ~Play dough	~Read a book. ~Play bean bag toss. ~Sing: I'm in the Lord's Army	~Read a book. ~Play musical instruments while marching. ~Sidewalk chalk

K-2 Week 28

Developmental Goals

- To help develop good listening habits.
- To increase the children's vocabulary.

Themes and Objectives	Monday, February 26	Tuesday, February 27	Wednesday, February 28	Thursday, February 29	Friday, March 1 Happy Birthday Dr. Seuss!
Phonics/Numbers/Qq/8 Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Pp Introduce letter Qq. Finger trace Qq. Letter Q Coloring Page # 28	Review 1-7. Introduce 8 Learning Numbers p 83 (quail) Count to 10.	Review Aa-Qq. Sing: "Quentin Quail" Finger trace Qq.	Review 1-7 Learning Numbers p 85 (we keep our shoes <u>quiet</u>) Count to 10.	Review Aa-Qq. Sing: "Quentin Quail" Finger trace Qq. CRAZY SOCK DAY!! Wear your craziest socks!!
Language Development Letter Q Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson "Quentin Quail" Sing: "Quentin Quail" Practice counting groups of 1-7 with manipulatives	Lang. Dev. "Quarter" TG pg 156-157	Lang. Dev. "Quickly" TG pg 158 The opposite of quick is slow. <i>Poems and Finger Plays</i> "Quick" p 34 "Jack Be Nimble" p 35	Lang. Dev. "Quiet" TG pg 159 When do we need to be quiet. The opposite of quiet is loud. When can we be loud.	Lang. Dev. "Quilt" TG pg 160-161 What it is made of? ~ <i>Poems and Finger Plays</i> "Baby's Quilt" p 34
Reading/Music/Letter Q Enjoy and value reading and music	Read: <i>Birds 4</i> Sing: "The Alphabet Song" Preschool Fun Songs # 3 <i>Sometimes/Anytime Cards</i>	Read: <i>Bears on Wheels 4</i> ~ <i>My First Counting Book 4</i> ~ <i>Poems and Finger Plays</i> "Quarter in My Pocket" p 34 Sing: "Head and Shoulders"	Read: <i>Freight Train 4</i> ~ <i>Faster! Faster! 3</i> Doing what we are asked to do quickly is obeying. Sing: The Wheels on the Bus	Read: <i>Wee Little Bunny 4</i> <i>Grover's Own Alphabet 4</i> ~ <i>Cat in the Hat 4</i> Sing: "Head and Shoulders"	Sample Quilt in crate. Read: <i>Chipmunk's ABC 4</i> ~ <i>Patchwork Island 4</i> Sing: "God Made Me" p 3
Math/Science Classify objects. Explore environment.	Review color bottles. Find something in the room that matches each color bottle.	Whose picture is on the quarter? Look at the Quarter samples.	Run quickly, walk quickly. Clap your hands quickly. Pick up toys quickly.	Books and table toys.-play quietly! Shhhh... Be LOUD on the playground.	<i>Healthy Habits For Life</i> p 25 "View and Do: Get Up and Move"
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "A Sad, Dark Night" pp 370-375 Sing: "The B-I-B-L-E" (two verses)	<i>The Young Reader's Bible</i> "King of a Different Kingdom" pp 376-381 Sing: "The B-I-B-L-E" (two verses)	<i>Bible Memory Visuals</i> Card 14 Matthew 28:20 Sing: "Oh Be Careful"	<i>Character Development Visuals</i> Card 1 "Self-control" Read: <i>A Child's book of Manners 3</i> Sing: "Jesus Is Our Friend Today" p 4	<i>Growing Up With Amber Lamb</i> "Sharing is Fun" Card 10 Sing: "The B-I-B-L-E" (two verses)
Art/Letter Q Control small muscles in hands.	Provide water colors for free painting.	Mix black and white paint to create a different color! Paint a quarter.	Have children draw a picture of themselves. Date and place in folder	.Happy Birthday, Dr. Seuss! Draw an unusual creature! Add stickers.	Cut using scissors and scrap paper. Pick a few pieces to send home in envelopes.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Play: "Musical Chairs" ~Practice cutting strips of paper. Take home in envelopes. ~Play Bean Bag toss game.	~Read a book. ~Jump over large quarter. ~ <i>Mother Goose Counting Rhymes</i> ~Play dough	~Read a book. ~Run quickly/slowly. ~Pretend to be Dr. Seuss characters.	~Read a book. ~Play musical instruments, LOUDLY and quietly. ~Sing: "If You're Happy and You Know it"	~Read a book. ~Jump 7 times Take 7 giant steps ~Sidewalk chalk. Draw the letter Q.

K-2 Week 29

Developmental Goals

- To increase the children's vocabulary.
- To create a genuine interest in learning.

Themes and Objectives	Monday March 4	Tuesday, March 5	Wednesday, March 6	Thursday, March 7	Friday, March 8
Phonics/Numbers/Rr/8 Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Qq. Introduce Rr. Sing: "Rusty Rooster" Finger trace Rr.	Review 1-8. Learning Numbers p 87 (rooster) Count to 10.	Review Aa-Rr. Sing: "Rusty Rooster" Finger trace Rr. Letter R Coloring Page # 29	Review 1-8. Count to 10. Learning Numbers p 89 (books are for reading)	Review Aa-Qq. Sing: "Rusty Rooster" Finger trace Rr.
Language Development Letter R Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson "Rusty Rooster" <i>Poems and Finger Plays</i> "Raining on the Farm" & "Rooster Song" p 36 Read: <i>My "r" Book 3</i>	LD Card 60 "Rabbits" TG pg 162-163 What do they look like? Where we can find them? The name of mother and father rabbits?	LD Card 61 "Reptiles" TG pg 166-167 What are Reptiles? Where they live? Discuss characteristics of reptiles. Sing: "Little Froggy"	Lang. Dev. "Reading" TG pg 164-165 How letters form words, God's book, and words you can read. Buddy Barrel Day BGMC Letter	LD "Rubber Things" TG pg 168-169 Talk about elastic. Where rubber comes from. What is made of rubber?
Reading/Music/Letter R Enjoy and value reading and music	Read: <i>When the Rooster</i> <i>Crowed 4</i> Sing: "Take Me Out to the Barnyard" p 6 ~"Old MacDonald Had a Farm" (Add Rooster) Preschool Fun Songs # 7	Read: <i>Fluff the Rabbit 3</i> ~ <i>The Tale of Peter Rabbit</i> ~ <i>Poems and Finger Plays</i> "Little Bunny" p 4 "Robin Redbreast" p 36	Read: <i>Tiny Turtles 4</i> ~ <i>I Can't Get My Turtle to</i> <i>Move 4 1b</i> Finger play: "My Turtle" "Little Turtle" p 13	Read: <i>My First Book 4</i> ~ <i>Sometimes/Anytime Cards</i> Sing: "What Shape is This?" p 14 Use shape cards to sing song.	Read: <i>Pooh's Honey Bee</i> <i>Counting Book 4 ~Wheels 4</i> Sing: "Wheels on the Bus" Tires are made from rubber. Play musical instruments.
Math/Science Classify objects. Explore environment.	Review 1-8 using number cards and manipulatives in the room. Count 10 red objects.	Sand and water tables. Make sure everyone gets a turn.	<i>Poems and Finger Plays</i> "Rickyety, Tickyety" p 36 Stand in a circle and count the shoes in the classroom.	Book Center. Children will choose a book and look at the pictures and talk about what is happening in the pictures.	Things that bounce:-Look for objects that do and do not bounce. Let everyone get a turn to bounce a rubber ball.
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Could it Be True?" pp 382-387 Sing: "The B-I-B-L-E"	<i>The Young Reader's Bible</i> "It Is True!" pp 388-393 Sing: "The B-I-B-L-E" (two verses)	<i>Bible Memory Visuals</i> Card 25 Exodus 20:12 Sing: "Jesus Loves Me"	<i>Character Development Visuals</i> Card 2 "Poor Self-control" Sing: "Jesus Loves Me"	Read: <i>Be Polite and Kind 3</i> Sing: "Jesus Loves Me"
Art/Letter R Control small muscles in hands.	Color a rooster.	Free finger painting with red. Date and display.	Paint a crocodile.	Paint the shamrock green. Date and display.	Read: <i>Poems and Finger Plays</i> "Rain" p 37 Free art with blue dot paints. Label paper Rain
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~ <i>Healthy Habits for Life</i> p 41 "I Say..." ~Play Bean Bag toss game.	~Read a book. ~Pretend to be a rabbit, a raccoon, a rooster and a robot. ~Red begins with the letter R. Can you find something red in your class?	~Read a book. ~Pretend to be different animals in the rainforest such as, turtles, snakes, crocodiles and lizards. ~Table Toys	~Read a book. ~Practice skipping, hopping and jumping. ~Make a play dough snake. Shape it into the letter R.	~Read a book. ~Play music, use scarves and move. ~Free Art with markers.

K-2 Week 30

Developmental Goals

- To increase the children's vocabulary.
- To create a genuine interest in learning.

Themes and Objectives	Monday, March 11	Tuesday, March 12	Wednesday, March 13	Thursday, March 14	Friday, March 15
Phonics/Numbers /Ss Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Rr, Introduce Ss. Sing: "Seabreeze Seal" Learning Numbers p 95 (seal) <i>Language Enrichment Visuals</i> Cards 1, 2 & 3	Review 1-8.Count to 15. Learning Numbers p 131 (seal) <i>Language Enrichment Visuals</i> Cards 61 & 63	Review Aa-Ss, Sing: "Seabreeze Seal" <i>Language Enrichment Visuals</i> Cards 62 & 64	Review 1-8.Count to 15. Learning Numbers p 97 (rose) Review letters with Discuss St. Patrick's Day. "S is for Smile" poster	Review Aa-Ss Sing: "Seabreeze Seal" Letter S Coloring Page # 30 <i>Sometimes/Anytime Cards</i>
Language Development Letter S Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson "Seabreeze Seal" <i>Poems and Finger Plays</i> "Five Little Seashells" and "Baby Seal" p 38	LD Card 63 TG pg 174-175 "Seasons: Spring /Fall" Sing: "Spring Morning" ~"It Is Springtime"	LD Card 64 TG pg 176-177 "Seasons: Summer/Winter" Review Spring/Fall Sing: "What's the Weather?" p 17	LD "Senses: Tasting/ Smelling" TG pg 178-179 ~ <i>Poems and Finger Plays</i> "Five senses" p 39 Eat brown & green M&M's. Review colors.	LD "Senses: Seeing/Hearing Touching" TG pg 180-181 ~ <i>Poems and Finger Plays</i> "Two Eyes to See" p 40
Reading/Music/ Letter S Enjoy and value reading and music	Read: <i>The Circus 4</i> ~ <i>Disney Babies</i> <i>at the Big Circus 4</i> Sing: "The Alphabet Song" Preschool Fun Songs # 3	Read: <i>Spring is Here 4</i> ~ <i>Fresh Fall Leaves 4</i> ~ <i>Poems and Finger Plays</i> "Leaves" p 24 Finger play: "Ten Red Apples" p 2	Read: <i>The Snowy Day 4</i> ~ <i>It's Summer 4</i> ~ <i>Poems and Finger Plays</i> "Snowmen" p 39 & "What Do We Wear" p 45	Read: <i>Follow Your Nose</i> <i>Baby Pluto 4 ~Lunch 4</i> ~ <i>The Cow Loves Cookies 4</i> Sing: "Ice Cream Sundae" p 7 ~"The Muffin Man"	Read: <i>Thank You For Me 4</i> ~ <i>Eyes & Nose, Fingers & Toes 4</i> Finger plays: "That's Me Complete" ~ "Here I Am" p 12 Sing: "If You're Happy and You Know It"
Math/Science Classify objects. Explore environment.	Spread out a bucket of small blocks. Have each child collect/stack 8 blocks. Count them together.	Using color words play "I Spy"	Work with puzzles. <i>Healthy Habits For Life</i> p 17 "View and Do: Follow Me: Hips Dance:	Taste and smell Have popcorn for snack. Finger play: "Popcorn" p 7	My Senses 1.Color 2. Eyeball stickers 3. Glue on coffee and cotton balls 4. Tape on candy-or -if you let them taste-glue on the wrapper.
Bible/ Letter S To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Parting Promises" pp 394-399 Sing: " Oh Be Careful"	<i>The Young Reader's Bible</i> "The Very First Church" pp 400-405 Sing: " Oh Be Careful"	<i>Bible Memory Visuals</i> Card 5 Psalm 23:1 Sing: "Jesus Is Our Friend Today" p 4	<i>Character Development Visuals</i> Card 21 "Diligent" Sing: "Jesus Is Our Friend Today" p 4	Read: <i>Hands Are Not For Hitting 4</i> Sing: " Oh Be Careful"
Art /Letter S Control small muscles in hands.	Color a seal.	Using markers, color chicken yellow w/orange beak and feet. Glue on bird seed.	Using markers, color the butterfly.	On a sheet of paper write "My Hands" Trace around each child's hands.. Let them color.	Free art with finger paint. Talk about what you see/hear and touch. Date and display.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls-Practice kicking a rolling ball.	Playground or Bikes Check Schedule	Gym w/ Balls Use bats and balls in the gym.	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Play follow the leader. ~Bubbles	~Read a book. ~Pretend to be bunnies. ~Look for insects at the playground.	~Read a book. ~Play "Simon Says" Use large muscle activities. ~Sidewalk chalk. Practice Ss	~Read a book. ~Practice <u>S</u> pinning and <u>S</u> itting. Count to 8. ~Make the letter S with play dough	~Read a book. ~Practice <u>S</u> kiping, <u>S</u> cooting and <u>S</u> quatting . ~Take turns making and guessing different sounds.

K-2 Easter A

Put up Egg Hunt sign. Send
a Brightwheel message

Developmental Goals

- To train the children to be more independent in their work..
- To help the children assume the responsibility of their own behavior and actions.

Themes and Objectives	Monday, March 18	Tuesday, March 19	Wednesday, March 20	Thursday, March 21	Friday, March 22
Phonics/Numbers/Review Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Ll-Mm, Review 1-8 Count to 10.	Review Nn-Oo. Review 1-8. Count to 10	Review Pp-Qq, Review 1-8 Count to 10.	Review Aa-Qq Review 1-8.Count to 10.	Review Jj-Kk, Review 1-8 Count to 10.
Language Development Easter Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Using Easter Cards: Do you have new clothes to wear to church on Easter Sunday? Why? Talk about how new life begins this time of the year.	Read: <i>The Story of the Resurrection Eggs 4</i> Open and discuss each Resurrection Egg. .	Using Easter Cards: Why do we celebrate Easter? How do we celebrate Easter? What is your favorite part of Easter celebrations? Play musical instruments.	Read: <i>On Easter Sunday 4</i> Discussions. Play dough: Make Easter Eggs	Watch the video, <i>Miss Patty Cakes' Eggstravaganza. 3</i> Sing: "Egg Hunt" p 10 <i>Healthy Habits for Life</i> p 11 "Move Together!"
Reading/Music/Easter Enjoy and value reading and music Let students hold soft animals during circle time the next two weeks.	Read: <i>Spring Surprises 4</i> Finger play: "Easter Rabbits" Sing: "Ten Little Bunnies" ~ "I'm a Little Chickie" <i>Sometimes/Anytime Cards</i>	Read: <i>Spring Surprise! 4</i> ~ <i>The Very Best Easter Bunny 4</i> Finger play: "Clap Your Hands" (On Green Card) Sing: "I'm a Little Bunny" (On White Card)	Read: <i>All About Peter 4</i> ~ <i>Sparkle Basket Book 4</i> Sing: "I'm A Little Bunny" (On White Card) ~ <i>Poems and Finger Plays</i> "Hop and Stop Bunny" p 17	Read: <i>Witzy's Backyard Easter Hunt 4</i> <i>Poems and Finger Plays</i> "What Can I Do? P 9 Poem: "Easter was God's Way" (On Green Card)	Read: <i>The Easter Bonnet Parade 4 ~Llama Llama Easter Egg 4</i> Sing: "I'm A Little Bunny" (On White Card) Finger play: "Clap Your Hands" (On Green Card)
Math/Science Classify objects. Explore environment.	End of the Year Practice As a K-2 group, room 114 at 11:00am for a 15 minute practice.	Play "I Spy" Using color words	Find eight blocks, eight cars, eight crayons etc.	End of the Year Practice As a K-2 group, room 114 at 11:00am for a 15 minute practice.	Have your students find five red toys, five blue toys and five yellow toys
Bible/Easter To Know God's Love Acquire knowledge of Basic Bible Truths	<i>Character Development Visuals</i> Card 19 "Thoughtful" Sing: ***"Jesus Is Our Friend Today" and "Jesus Died For all the Children" (On White card)	Read Story Cards 4-6 "Jesus Died For Me" Sing: ***"Jesus Is Our Friend Today" and "Jesus Died For all the Children" (On White card)	Read: Story Cards 7-10 "Christ Arose" Sing: ***"Jesus Is Our Friend Today" and "Jesus Died For all the Children" (On White card)	Read: <i>What is Easter? 3</i> Sing: ***"Jesus Is Our Friend Today" and "Jesus Died For all the Children" (On White card)	<i>Bible Memory Visuals</i> Card 20 John 14:6 Sing: ***"Jesus Is Our Friend Today" and "Jesus Died For all the Children" (On White card)
Art/Easter Control small muscles in hands.	Make an Easter card.	Using watercolors, decorate the cross.	Use dot paints on a Easter Chick with circles.	Free Art	Color the bunny with the egg.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls Parachute Play.	Playground or Bikes Check Schedule	Gym w/ Balls Throw a small ball overhand and under hand.	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Easter Egg Roll. ~Play musical instruments.	~Read a book. ~Play: Red Light, Green Light ~Count to 8	~Read a book. ~Play Easter Egg Games ~Sing: "If You're Happy and You Know it"	~Read a book. ~Blow bubbles outside. Pop them with your pointing finger. ~Puzzles	~Read a book. ~Easter Games ~Play Bean Bag toss game.

** Change "Jesus is our Friend Today" to "Jesus is Alive Today" (sing both versions)

Play the games with eggs during both weeks as you have extra time.

K-2 Easter B

Developmental Goals

- To further develop the awareness of the world in which they live in.
- To give praise to each child for something they have accomplished during the week

Themes and Objectives	Monday, March 25	Tuesday, March 26	Wednesday, March 27	Thursday, March 28	Friday, March 29
Phonics/Numbers/Review Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Cc, Review 1-8 Count to 10. The egg hunt is tomorrow. What do you bring?	Review Dd-Ee, Review 1-8 Count to 10.	Review Ff-Gg, Review 1-8 Count to 10. <i>Health and Safety Visuals</i> Cards 10 & 14	Review Hh-Ii, Review 1-8 Count to 10.	GOOD
Language Development Easter Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Using Easter Cards, discuss Easter What is Easter? Why do we celebrate Easter? Poem: "Easter was God's Way" (On Green Card)	Using the Easter Cards, discuss the life of Jesus. Sing: "Jesus Died For All the Children" p 3 ("Jesus Loves the Little Children") Talk about some ways we celebrate Easter.	Sing: "Jesus Died For All the Children" Using the Mirror box, Ask "Who did Jesus die for?" Let them look and answer. <i>Sometimes/Anytime Cards</i>	EASTER EGG HUNT in grassy field Hide eggs @ 9:15-9:30 Hunt eggs @ 9:30-10:00	FRIDAY
Reading/Music/ Easter Enjoy and value reading and music. Use soft animals for free play or circle time.	Read: <i>Happy Easter 4</i> Finger play: "Easter Rabbits" Sing: "I'm a Little Bunny" (On White Card) Finger play: "Clap Your Hands" (On Green Card)	Read: <i>Happy Easter Mouse 4</i> ~ <i>Five Little Easter Eggs 4</i> Sing: "Ten Little Bunnies" ~ "I'm a Little Chickie" Finger play: "Clap Your Hands" (On Green Card)	Read: <i>Pooh Happy Easter 4</i> ~ <i>Dora Loves Easter 4</i> Sing: "Egg Hunt" p 10 Finger play: "Clap Your Hands" (On Green Card)	Read: <i>Clean Up Grumpy Bunny 4</i> ~ <i>Spring Peeps! 4</i> <i>Poems and Finger Plays</i> "Eggs" p 10 & "Humpty Dumpty" p 16 Sing: "Egg Hunt" p 10 ~ "I'm a Little Bunny" (White Card)	FIRST STEPS
Math/Science Classify objects. Explore environment.	End of the Year Practice As a K-2 group, room 114 at 11:00am for a 15 minute practice.	End of the Year Practice As a K-2 group, room 114 at 10:15am for a 15 minute practice.	<i>Healthy Habits for Life</i> p 22 "Hokey Pokey Muscles and Bones"	Exercise. Do 15 arm circles, 15 head nods, 15 kicks, 15 jumps, 15 hops... Move as many things as you can 15 times while counting.	ACADEMY
Bible/ Easter To Know God's Love Acquire knowledge of Basic Bible Truths	Read: <i>Let's Celebrate Jesus on Easter 3</i> Sing: "My God Is So Great" ~ ***"Jesus Is Our Friend Today" and " Jesus Died For all the Children" (On White card)	<i>Character Development Visuals</i> Card 20 "Thoughtful" Sing: "My God Is So Great" ~ ***"Jesus Is Our Friend Today" and " Jesus Died For all the Children" (On White card)	<i>Bible Memory Visuals</i> Card 19 1 Timothy 1:15 Sing: ***"Jesus Is Our Friend Today" and " Jesus Died For all the Children" (On White card)	<i>Bible Memory Visuals</i> Card 23 Jeremiah 33:3 Sing: ***"Jesus Is Our Friend Today" and " Jesus Died For all the Children" (On White card)	CLOSED
Art /Easter Control small muscles in hands.	Watercolor a butterfly.	Using color words, play "I Spy". Free art with markers.	Using watercolors, paint the Easter Egg.	Use dot paints on a Easter Basket with circles.	
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls Make cross lateral moves.	Playground or Bikes Check Schedule	Gym w/ Balls Practice kicking a rolling ball.	Playground or Bikes Check Schedule	
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Spoon-Egg Walk Egg Basket Toss ~Play Bean Bag toss game.	~Read a book. ~Blow bubbles outside. Clap your hands to pop them. ~Play musical instruments	~Read a book. ~Go for a walk. Take very big steps and take very little steps. ~Puzzles	~Read a book. ~Play Easter Egg Games ~Sidewalk chalk.	

** Change "Jesus is our Friend Today" to "Jesus is Alive Today" (sing both versions)

Play the games with eggs during both weeks as you have extra time.

K-2 Week 31

Developmental Goals

- To increase the children's vocabulary.
- To create a genuine interest in learning.

Themes and Objectives	Monday, April 1	Tuesday, April 2	Wednesday, April 3	Thursday, April 4	Friday, April 5
Phonics/Numbers Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Ss emphasizing Rr and Ss.	Review 1-8. Learning Numbers p 91 (pond animals) Count to 15.	Review Aa-Ss emphasizing Rr and Ss. Learning Numbers p 93 (butterflies)	Review 1-8. Count to 15.	Review Aa-Ss emphasizing Rr and Ss. Learning Numbers p 103 (fish)
Language Development Pond Introduce new vocabulary. Increase listening skills. Appreciate God's creation	LD Card 62 "Pond" 1. "Birds" TG pg 170 Talk about what you would see if you visited a pond.	LD Card 62 "Pond" 2. "Frogs" TG pg 170-171 You can see frogs in a pond.	LD Card 62 "Pond" 3. "Insects" TG pg 171-172 What kinds of insect can you find around a pond? Sing: "Insects All Around" p 1	LD Card 62 "Pond" 4. "Snakes" TG pg 172 Buddy Barrel Day BGMC Letter	LD Card 62 "Pond" 5. "Fish" TG pg 173 Pretend you are fish in a pond. Review all the things you can find in a pond.
Reading/Music/Pond Enjoy and value reading and music	Read: <i>Come Along Daisy 4</i> ~ <i>In The Small, Small Pond 4</i> ~ <i>Dave the Duckling Gets Into Trouble 4</i> Sing: "Six Little Ducks"	Read: <i>Jump, Frog, Jump 4</i> ~ <i>Sometimes/Anytime Cards</i> Sing: "Five Speckled Frogs" p 2 "Little Froggy" p 13	Read: <i>Little Cricket's Song 4</i> ~ <i>The Crunching Munching Caterpillar 4</i> ~ <i>Poems and Finger Plays</i> "The Butterfly" p 5 and "Insects" p 19	Read: <i>Snake 4</i> ~ <i>The Day Jimmy's Boa Ate the Wash 4</i> Sing: "Little White Duck"	Read: <i>Baby Goofy Catches a Fish 4</i> <i>Poems and Finger Plays</i> "One, Two, Three, Four, Five" p 13 Sing: "I'm A Fish" ~ "Catch a Fish"
Math/Science Classify objects. Explore environment.	End of the Year Practice Room 114 at 11:00am for a 15 minute practice.	Using color words play "I Spy"	Have your students find five red toys, five blue toys and five yellow toys. Practice counting to 15	End of the Year Practice Room 114 at 11:00am for a 15 minute practice.	<i>Healthy Habits for Life</i> p 12 "Movement Grab Bag" (pond animals)
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Jumping For Joy" pp 406-411 Sing: "The B-I-B-L-E"	<i>The Young Reader's Bible</i> "Saul Sees the Light" pp 412-417 Sing: "The B-I-B-L-E"	<i>Bible Memory Visuals</i> Card 24 I Peter 5:7 Sing: "The B-I-B-L-E" (two verses)	<i>Character Development Visuals</i> Card 22 "Diligent" Sing: "The B-I-B-L-E" (two verses)	<i>Growing Up With Amber Lamb</i> "Fishing With Grandpa" Card 25
Art/Pond Control small muscles in hands.	Using markers, color a duck.	Color a frog	~ <i>Poems and Finger Plays</i> "Here Is the Beehive" p 4 Color bees and a hive. Count the bees.	Using markers, color the letter S to look like a snake.	Free Art Paint a blue pond. Glue on some fish. Date and display.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Pretend to be a duck. Swim around the pond. What do you see? ~Make pond animal sounds.	~Read a book. ~Practice hopping like a frog. ~Play musical instruments	~Read a book. ~Using scarves, pretend to be a flying insect. ~Sidewalk chalk. Draw the letters S & T.	~Read a book. ~Crawl like a spider. Slither like a snake. ~Playdough-Make snakes	~Read a book. ~Do the "Fish Pokey" ~Puzzles

K-2 Week 32

Developmental Goals

- To train the children to be more independent in their work.
- To help the children who are weak in certain areas.

Themes and Objectives	Monday, April 8	Tuesday, April 9	Wednesday, April 10	Thursday, April 11	Friday, April 12
Phonics/Numbers/T-U/9 Teach: ~letters and their sounds ~number counting, recognition and concept.	Introduce letter Tt. Sing: "Timmy Tiger" Finger trace Tt. Learning Numbers p 99 (tiger)	Review Aa-Tt. Finger trace Tt. <i>Sometimes/Anytime Cards</i> Learning Numbers p 101 (telephone)	Review Aa-Tt. Sing: "Timmy Tiger" Review 1-8. Introduce 9. Letter T Coloring Page # 31	Introduce letter Uu. Sing: "Upton Umbrette" Finger trace Uu. Learning Numbers p 107 (umbrette)	Review Aa-Uu. Finger trace Tt. Finger trace Uu. Review 1-9 Count to 15. Letter U Coloring Page # 10
Language Development Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson "Timmy Tiger" Read: <i>Poems and Finger Plays</i> "What Can I Do? P 9	LD Card 66 "Transportation" TG pg 186-187 Part 1 "Power and Machines" <i>Health and Safety Visuals</i> Card 13	LD Card 66 "Transportation" TG pg 187-188 Part 2 "Trains, Boats and Planes" <i>Poems and Finger Plays</i> "Snap On My Seat Belt" p 39	Animal Alphabet Lesson "Upton Umbrette" <i>Language Enrichment</i> Cards 21 & 22	LD Card 68 "Underground Animals" TG pg 1194-195 Using color words, Play "I Spy"
Reading/Music/T-U Enjoy and value reading and music	Read: <i>Why Do Tigers Have Stripes?</i> 4 pg 8-9 <i>The Loudest Roar</i> 4 Sing: "Where is Thumbkin?"	Read: <i>A Bird on the Bus</i> 3 <i>My First Book of Birds</i> (small board book) ~ <i>The Bike Lesson</i> 4 Finger play: "Windshield Wiper" p 16 Sing: "Wheels on the Bus"	Read: <i>Go, Dog. Go!</i> 3 ~ <i>The Wheels on the Bus</i> 4 ~ <i>Down by the Station</i> 4 3b Finger play: "A Choo Choo" p 16 Sing: "Down By the Station" Preschool Fun Songs #17	Read: <i>Little Robin Redbreast</i> 4 ~ <i>Feather's For Lunch</i> 4 2b ~ <i>Poems and Finger Plays</i> "Umbrella Chant" p 42	Read: <i>Under one Rock</i> ~ <i>Under The Porch Light</i> 3 Sing: "Little Wiggle Worm" p1 ~"Insects All Around" p 1
Math/Science Classify objects. Explore environment.	End of the Year Practice Room 114 at 11:00am for a 15 minute practice.	What are tools? Name the tools in the bucket? Who uses each tool?	Using blocks, build ramps for cars. See how fast they can go. Look at different types of cars around school. Notice the different colors, shapes, sizes	End of the Year Practice Room 114 at 11:00am for a 15 minute practice.	Practice walking under and over the rolled blanket 0 "rope."
Bible/T-U To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Timothy Joins the Journey" pp 418-423 Sing: "My God Is So Big"	<i>The Young Reader's Bible</i> "The Night the Prison Shook" pp 424-429 Sing: "My God Is So Big"	<i>Growing Up With Amber Lamb</i> "Amber's Seat Belt" Card 6	<i>Bible Memory Visuals</i> Card 17 Genesis 16:3 Lang. Dev. "Table Manners" TG pg 182-183	<i>Character Development Visuals</i> Card 11 "Selfish" Sing: "My God Is So Big"
Art/T Control small muscles in hands.	Color black stripes on orange paper. You made "Tiger Skin".	Color a school bus.	Free art with watercolors.	Color the umbrella. Add raindrops.	Color the worm. He lives underground.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls Throw a ball up. Watch it come down.	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Play musical Instruments and march. ~Look for triangles in the classroom.	~Read a book. ~Ride a tricycle, Pretend it is your favorite vehicle. ~Puzzles	~Read a book. ~Roll up a blanket long and thin. Practice jumping over the blanket with both feet together. ~Chalk outside	~Read a book. ~Use the scarves while playing a music CD. ~Play dough.	~Read a book. ~Practice throwing a ball underhand. ~Sit under the blanket and sing.

K-2 Week 33

Developmental Goals

- To increase awareness of the world around them.
- To create a genuine interest in learning.

Themes and Objectives	Monday, April 15	Tuesday, April 16	Wednesday, April 17	Thursday, April 18	Friday, April 19
Phonics/Numbers/Vv Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Uu. Introduce letter Vv. Learning Numbers p 109 (vulture)	Review Aa-Vv. Emphasize letters Uu and Vv. Finger trace Uu and Vv. <i>Sometimes/Anytime Cards</i>	Review 1-9.Emphasize 9. Count to 15. Letter V Coloring Page # 32	Review 1-9. Count to 15. Learning Numbers p 105 (whales)	Review Aa-Vv. Emphasize letters Uu and Vv. Finger trace Uu and Vv.
Language Development Letter Vv/Sea Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Animal Alphabet Lesson "Vicky Vulture" Sing: "Vicky Vulture" Finger trace Vv.	LD "Vegetables" TG pg 196-197 Carrots for lunch today. Fill in the carrot chart . Display chart. <i>Health and Safety Visuals</i> Card 2	LD Card 69"Veterinarian" TG pg 198 Who takes care of our pets? <i>Community Helper Visuals</i> "Veterinarian" Card 13	LD Card 67 & 76 "Sea" TG pg 189-191, 216 What kind of animals live in the sea? <i>Language Enrichment Visuals</i> Cards 10, 11 & 12	LD Card 67 "Sea" TG pg 191-193 What is your favorite animal that lives in the sea?
Reading/Music Letter Vv/Sea Enjoy and value reading and music	Read: <i>Olivia Counts 4 ~My First Book of Letters 4</i> Sing: "The Alphabet Song" Preschool Fun Songs # 3	Read: <i>I Can Be Your Friend 4 ~My First Book of Vegetables 4</i> (small board book) ~ <i>Poems and Finger Plays</i> "Vegetables" p 42 Sing: "I Like Veggies" p 8	Read: <i>Vet ~Vets 4 ~Dr. Seuss's ABC 4 ~Poems and Finger Plays</i> "The Vet" p 42 Sing: "Mary Had a Little Lamb Preschool Fun Songs # 6	Read: <i>Over in the Ocean 4 Sea Creatures 4</i> Finger play: "Mr. Jellyfish" Sing: Ocean Songs	Read: <i>Fidgety Fish 4</i> Sing: Ocean Songs Play musical instruments.
Math/Science Classify objects. Explore environment.	End of the Year Practice Room 114 at 11:00am for a 15 minute practice.	Talk about the number 9. Find nine red toys, nine yellow toys and nine blue toys in the class.	Vets take care of animals. Collect a bucket of animals and identify them.	End of the Year Practice Room 114 at 11:00am for a 15 minute practice.	Play in water
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Come Quickly, Lord Jesus" pp 430-435 Sing: "My God Is So Big"	<i>Growing Up With Amber Lamb</i> "A New Neighbor" Card 17 Sing: "My God Is So Big"	Read: <i>Llama Llama Time To Share 4</i>	<i>Bible Memory Visuals</i> Card 9 Luke 11:28 <i>Character Development Visuals</i> "Unselfish" Card 12 Sing: "God Is So Good" p 4	<i>The Young Reader's Bible</i> "A Gulp and a Great City" pp 182-187
Art/Letter Vv/Sea Control small muscles in hands.	Free Art: Provide scissors and scrap paper. Practice cutting. Take home some pieces in a envelope that says, "I used scissors today."	Using water colors, paint the vegetable picture.	Color the Veterinarian with a puppy.	Color a whale.	Free art with blue finger paint. The sea is blue.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Take very big and very little steps. ~Free art with watercolors. Date and display.	~Read a book. ~ <i>Healthy Habits For Life</i> p 46 "Pick and Pull" ~Look through the home center and find the vegetables.	~Read a book. ~Roll a towel or blanket long and skinny. Keeping your feet together, hop over it. ~Puzzles	~Read a book. ~Using scarves make ocean waves. ~Using small blocks, stack and count.	~Read a book. ~Pretend to be the different animals that live in the sea. ~Play dough

K-2

Week 34

Developmental Goals

- To have the children feel secure at preschool.
- To ensure that each student is watching and participating

Themes and Objectives	Monday, April 22	Tuesday, April 23	Wednesday, April 24	Thursday, April 25	Friday, April 26
Phonics/Numbers/Review Teach:~letters and their sounds ~number counting, recognition and concept.	Review Aa-Vv, emphasizing Uu and Vv. Sing: "Uppity Umbrella Bird" and "Vicky Vulture"	Review 1-9. Learning Numbers p 113 (caribou) Count to 15.	Review Aa-Vv, emphasizing Uu and Vv. Sing: "Uppity Umbrella Bird" and "Vicky Vulture" <i>Sometimes/Anytime Cards</i>	Review 1-9.Count to 15. Sing: "Uppity Umbrella Bird" and "Vicky Vulture" Learning Numbers p111 (Eskimo bears)	Review Aa-Vv. Introduce letter Ww. Finger trace Ww. Learning Numbers p 115 (Walrus)
Language Development Arctic Animals Introduce new vocabulary. Increase listening skills. Appreciate God's creation	LD Card 70 & 76 "Arctic Animals" TG pg 199-201, 216 Part 1&2 Read: <i>Snow 4</i>	LD Card 70 "Arctic Animals" TG pg 201-202 Part 3 What do they do to keep themselves warm?	LD Card 70 "Arctic Animals" TG pg 202-203 Part 4 What is another name for the arctic owl?	LD Card 23 & 76 "Eskimos." TG pg 55-56, 216 ~ <i>Poems and Finger Plays</i> "Eskimo" p 10 & "Baby Seal" p 38	Animal Alphabet Lesson "Wackford Walrus" Sing: "Wackford Walrus"
Reading/Music Arctic Animals Enjoy and value reading and music	End of the Year Practice Room 114 at 11:00am for a 15 minute practice.	Read: <i>Snow Bear and Friends 4 ~Snowie Rolie 4 ~Baby Polar Bears' Snow -Day ~Just Like Father 3</i> Sing: "Teddy Bear" p 15 (change to Polar Bear)	Read: <i>Owl Babies 4 1b ~ In the Arctic 4</i> Sing: "I Am Special" p 12 ~"What's the Weather?" p 17 ~"The Alphabet Song"	Read: <i>Mama, Do You Love Me? 4</i> Sing: "I Love Mommy" End of the Year Practice Room 114 at 11:00am for a 15 minute practice.	Read: <i>Big Bear Little Bear 4</i> Sing: "Love Your Friends" p 8 ~ "The Alphabet Song" ~"Happy Mother's Day" ~"M-O-M-M-Y"
Math/Science Classify objects. Explore environment.	Using color words, play "I Spy".	"Decorate" U, V paper with markers. Glue beans on the lines.	Using play people, cars or animals practice the concept of under. (and over)	Put some ice in water. Touch and see how cold the water is.	Practice color sorting with the color bears
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "Three Brave Friends" pp 188-193 Sing: "The B-I-B-L-E"	<i>The Young Reader's Bible</i> "Daniel For Dinner?" pp 194-199 Sing:" The B-I-B-L-E"	<i>Bible Memory Visuals</i> Card 17 Genesis 16:3 Sing:" The B-I-B-L-E"	<i>Character Development Visuals</i> Card 23 "Dependable" Sing: "He's Got the Whole World in His Hands"	Read: <i>Disobeying 4</i> Sing:" The B-I-B-L-E"
Art/Arctic Animals Control small muscles in hands.	Free art: Draw a bear.	Color a Woolly Mammoth	Using markers, color an owl reading a book.	Free Art with scissors, construction paper and glue.	Using markers, color a walrus.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Scrunch paper into small balls. Toss into a basket. ~Finger play: "Open, Shut Them"	~Read a book. ~Play musical instruments and march. ~Puzzles.	~Read a book. ~Roll blanket and lay it on the ground. Hop over the blanket with both feet together. ~Dramatic play: Animals in the arctic	~Read a book. ~Play "Follow the Leader" ~Build an igloo out of blocks.	~Read a book. ~ <i>Healthy Habits for Life</i> p 11 "Move Together!" ~Work with manipulatives

K-2 Week 35

Developmental Goals

- Teach the children to be neat and orderly.
- To instill in the children thoughtfulness and appreciation of others.

Themes and Objectives	Monday, April 29	Tuesday, April 30	Wednesday, May 1	Thursday, May 2	Friday, May 3
Phonics/Numbers Ww, Xx, & Yy -10 Teach: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Vv. Review 1-9. Count to 15 Letter W Coloring Page # 33	Introduce 10 LD Card 71 "Woodpecker" TG pg 206 Learning Numbers p 117 (woodpecker) Count to 15.	Review Aa-Ww. Introduce letter Xx. Sing: "Roxie Fox" Finger trace Xx Letter X Coloring Page # 34	Review Aa-Xx. Introduce letter Yy. Sing: "Yackety Yak" Finger trace Yy. Letter Y Coloring Page # 35	Review 1-10. Count to 15. Learning Numbers p 119 (yak) <i>Sometimes/Anytime Cards</i>
Language Development Ww, Xx, & Yy Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Lang. Dev. "Water" TG pg 204-205 Why water is important, what do we use water for, and where do we get water. <i>Poems and Finger Plays</i> "Water, Water" p 44	LD card 72 "Wind and Weather" TG pg 207-208 Sing: "Whistling Wind" p 17 ~"Wash Your Hands" p 9 <i>Health and Safety Visuals</i> Card 11 & 12	Animal Alphabet Lesson "Roxie Fox" Sing: "Forest" p 8 (Change some deer to "a fox" and antlers to "a bushy tail") Sing: "I Love Mommy" ~"Happy Mother's Day"	Alphabet Friend: "Yackety Yak" <i>Poems and Finger Plays</i> "Yes" p 46 Sing: "M-O-M-M-Y" Read: <i>Brainy Baby's ABC's</i> 4 ~ <i>Mommy, Is That You?</i> 4	Lang. Dev. "Yarn" TG pg 209-210 <i>Poems and Finger Plays</i> "Yarn" p 46 Sing: "I Love Mommy" ~"Happy Mother's Day"
Reading/Music Ww, Xx, & Yy Enjoy and value reading and music	End of the Year Practice Room 114 at 11:00am for a 15 minute practice. Read: <i>Rain</i> 4 <i>Health and Safety Visuals</i> Card 9	Read: <i>Rain, Rain, Go Away</i> 4 ~ <i>Elmer's Weather</i> 4 ~ <i>Poems and Finger Plays</i> "Where Does The Wind Go?" p 44	Read: <i>What Game Shall We Play?</i> 4 2b ~ <i>Fox Makes Friends</i> 4 Sing songs for program	End of the Year Practice Room 114 at 11:00am for a 15 minute practice. BUDDY BARREL DAY! BGMC letter	Read: <i>Sheep on a Ship</i> 3 ~ <i>Who Lives on a Farm?</i> (Find the Sheep.) ~ <i>Yuck Soup</i> 4 Sing songs for program
Math/Science Classify objects. Explore environment.	Play in water. Or Use wet washcloths to wipe shelves in the classroom.	Take a nature walk. Look for clouds. Can you feel the wind?	Look at X-Rays. What are X-Rays?	Practice pouring and measuring with , water and sand.	Shape play dough Into the letter Y.
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Young Reader's Bible</i> "A Plan and a Party" pp 200-205 Sing: "Jesus Is Our Friend Today" p 4	<i>The Young Reader's Bible</i> "Remember and Obey" pp 206- 211 Sing: "Every Move I Make"	<i>Bible Memory Visuals</i> Card 7 Isaiah 43:5 Sing: "The B-I-B-L-E" (two verses)	<i>Character Development Visuals</i> Card 24 "Dependable" Sing: "The B-I-B-L-E" (two verses)	Read: <i>Share and Take Turns</i> 4 Sing: "The B-I-B-L-E" (two verses)
Art/Ww, Xx, & Yy Control small muscles in hands.	Sing: "M-O-M-M-Y" Make the Mother's Day card Play "Mother May I"	On blue paper, "sponge paint" white clouds using cotton balls.	Color a fox.	Color a Yak.	Make a Yarn collage
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls Parachute Play.	Playground or Bikes Check Schedule	Gym w/ Balls Practice hitting a ball with a bat.	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Play music and dance with scarves. ~Look for things that begin with W.	~Read a book. ~Play: "Duck, Duck, Goose" ~Play musical instruments.	~Read a book. ~ <i>Healthy Habits For Life</i> p 13 "Move along!" ~Sidewalk chalk: Make an X.	~Read a book. ~Practice hitting a ball with a bat. (In ball cart.) ~Blow bubbles outside.	~Read a book. ~Play "Simon Says" ~Practice stretching into the letter Y

K-2

Week 36

Developmental Goals

- To increase the children's vocabulary.
- To help each child understand the basic Bible principles of God's love.

Themes and Objectives	Monday, May 6	Tuesday, May 7	Wednesday, May 8	Thursday, May 9	Friday, May 10
Phonics/Numbers Letter Z, A-H Review Review: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Yy. Introduce letter Zz. Finger trace Zz. Learning Numbers p 121 (zebra)	Review Aa-Zz. Sing: "Zed Zebra" Finger trace Zz. Letter Z Coloring Page # 36 Learning Numbers p 137 (zoo)	Review Aa-Zz. Sing: "Zed Zebra" Finger trace Zz. Review 1-10.Count to 15. Learning Numbers p 135 (zoo)	Review Aa-Zz Emphasize the letters and sounds of Aa, Bb, Cc, Dd, and Ff. Finger trace letters. Learning Numbers p 125 (dog)	Review Aa-Zz Emphasize the letters and sounds of Ee Ff, Gg, Hh. Finger trace letters. Learning Numbers p 123 (elephant)
Language Development Letter Z, A-H Review Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Alph. Friend: "Zed Zebra" Sing: "Zed Zebra" <i>Poems and Finger Plays</i> "Zebra, Zebra, in the Zoo" p 48	LD "Zinnias" TG pg 211 What is a zinnia, and what they look like? <i>Poems and Finger Plays</i> "Zinnias In My Garden" p 49	LD Cards 73-75 "Zoo" TG pg 214-215 Play musical instruments. <i>Sometimes/Anytime Cards</i>	Review Alphabet Friends: A-B-C-D <i>Poems and Finger Plays</i> "Once I Saw a Little Bird" p 4 & "Clap With Me" p 6	Rev: Alph. Friends: E-F-G-H <i>~Poems and Finger Plays</i> "Five Big Elephants" p 11 <i>~"Humpty Dumpty" p 16</i>
Reading/Music/Letter Z, A-H Review Enjoy and value reading and music	End of the Year Practice Room 114 at 11:00am for a 15 minute practice. Read: <i>Chicka Chicka Boom Boom</i> 4	Read: <i>Alison's Zinnia</i> 4	Read: <i>The Zoo</i> 4 <i>~ Goodnight Gorilla</i> 4 <i>~Poems and Finger Plays</i> "Visit the Zoo" p 49 "Morning at the Zoo" p 48	End of the Year Practice Room 114 at 11:00am for a 15 minute practice. Read: <i>Biscuit's Big Friend</i> 4 <i>~ My 'a' Book</i> 4	Read: <i>Bark, George</i> 4 <i>~In the Tall, Tall Grass</i> 4
Math/Science Classify objects. Explore environment.	Take the color bottles for a walk. Find something that is the same color as your bottle.	Review colors and numbers: Sort and count color bears.	Collect as many zoo animals as you have in your room. Talk about and name the zoo animals.	Make Eggs with play-dough	<i>Healthy Habits For Life</i> p 21 "The Heart Dance"
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Beginner's Bible</i> "The Beginning" p 9-15 Sing: "Jesus Is Our Friend Today" p 4	<i>The Beginner's Bible</i> "The Special Helper" p 16-19 Sing: "Oh Be Careful"	<i>The Beginner's Bible</i> "A Sad Day" p 20-27 Sing: "Oh Be Careful"	<i>The Beginner's Bible</i> "The First Rainbow" pp 28-35	<i>The Beginner's Bible</i> "A Tall Tower p 36-40 Sing: "The B-I-B-L-E" (two verses)
Art/ Letter Z, A-H Review Control small muscles in hands.	Using markers, give the Zebra green grass to eat.	Free art with dot paints.	Have the child draw a picture of themselves. Date and display.	Using markers, color an Apple	Give them yellow and blue finger paint to mix and make Green.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. <i>~Healthy Habits For Life</i> p 14 "The Count Counts Moves" ~Puzzles	~Read a book. ~Practice hopping forwards and backwards ~Play dough	~Read a book. ~Roll blanket and lay it on the ground. Hop over the blanket with both feet together. ~Play "I Spy"	~Read a book. ~Play Duck, Duck, Goose ~Sidewalk Chalk	~Read a book. ~Jump like a Grasshopper. Hop around like a Bunny. ~Dramatic play: Pretend to plant a Garden.

K-2

Week 37

Developmental Goals

- To crease the children's vocabulary.
- To create a genuine interest in learning.

Themes and Objectives	Monday, May 13	Tuesday, May 14	Wednesday, May 15	Thursday, May 16	Friday, May 17
Phonics/Numbers I-R Review Review: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Zz Emphasize the letters and sounds of Ii and Ji. .Finger trace letters. Review 1-10. Count to 15. Learning Numbers p 133 (juggle)	Review Aa-Zz Emphasize the letters and sounds of Kk.and Ll. Finger trace letters. Learning Numbers p 127 (lion)	Review Aa-Zz Emphasize the letters and sounds of Mm, Nn. Finger trace letters. Review 1-10. Count to 15.	Review Aa-Zz Emphasize the letters and sounds of Oo and Pp. Finger trace letters. Learning Numbers p 129 (parakeet)	Review Aa-Zz Emphasize the letters and sounds of Qq and Rr. . Finger trace letters. Review 1-10. Count to 15
Language Development I-R Review Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Review Animal Alphabet Friends I-J <i>Poems and Finger Plays</i> "Indian Child" p 18 ~"Jack and Jill" ~"Little Jack Horner" p 20	Review Animal Alphabet Friends K-L <i>Poems and Finger Plays</i> "Kangaroo" p 23 "Little Miss Muffet" p 24	Review Animal Alphabet Friends M-N <i>Poems and Finger Plays</i> "Noah", "Little Nut Tree" & "North Wind" p 29	Review Animal Alphabet Friends O-P <i>Poems and Finger Plays</i> "Opposites" p 31 ~"Pancakes" p 33	Review Animal Alphabet Friends Q-R <i>Poems and Finger Plays</i> "Jack Be Nimble" (Quick), "Rickety, Tickety" p 36 & "Rain" p 37
Reading/Music/ I-R Enjoy and value reading and music	Lang. Dev. Card 38 Who are Indians? What are the names of Indians homes? Read: <i>Baby Jesus is Born</i> 4	Read: <i>The Pout-Pout Fish</i> 4 (Kiss-Kiss)	Read: <i>Sleep all Day,</i> <i>Play all Night</i> 4 ~Five <i>Little Monkeys Jumping on</i> <i>the Bed</i> 4 Play musical instruments.	Read: <i>Big Bear, Small Bear</i> 4 (Opposites) ~If You Give a <i>Pig a Party</i> 4 Mix red and blue finger paint on the paper with your fingers to make Purple Paint.	Read: <i>The Busy Red Tractor</i> 4 Find objects that are Red.
Math/Science Classify objects. Explore environment.	End of the Year Practice Room 114 at 11:00am for a 15 minute practice. Using color words, play "ISpy".	Count the Kids in the room.	End of the Year Practice in Main 10am Take a nature walk.	End of the Year Practice in Main 10am Program Tonight @6:30pm	Science experiment: Work with objects in the magnet bag and in the classroom. What will they stick to or pick up?
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Beginner's Bible</i> "A New Land" p 41-47 Sing: "The B-I-B-L-E" (two verses)	<i>The Beginner's Bible</i> "The Promise" pp 48-53 Sing: "The B-I-B-L-E" (two verses)	<i>The Beginner's Bible</i> "A Wife For Isaac" pp 54-59 Sing: "My God Is So Big"	<i>The Beginner's Bible</i> "The Blessing" pp 60-63 Sing: "My God Is So Big"	<i>The Beginner's Bible</i> "Jacob's Dream" pp 64-67 Sing: "My God Is So Big"
Art/ I-R Review Control small muscles in hands.	Color a picture of Jesus	Color a Kangaroo.	Free Art with Markers.	Color an Orca.	Using food color "paints," paint the letter R with Q-tips.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Jump like a Kangaroo ~Dramatic Play "Indians"	~Read a book. ~Kick a ball that is rolling. ~Sidewalk chalk Draw Letters.	~Read a book. ~Play "Follow the Leader." ~Play Musical instruments	~Read a book. ~ <i>Healthy Habits For Life</i> p 22 "Hokey Pokey Muscles and Bones" ~Work with Puzzles.	~Read a book. ~Pretend to be a Rabbit, a Raccoon, a Rooster and a Robot. ~Quack and flap your wings, like a duck.

K-2

Week 38

Developmental Goals

- To crease the children's vocabulary.
- To create a genuine interest in learning.

Themes and Objectives	Monday, May 20	Tuesday, May 21	Wednesday, May 22	Thursday, May 23	Friday, May 24
Phonics/Numbers S-Z Review Review: ~letters and their sounds ~number counting, recognition and concept.	Review Aa-Zz Emphasize the letters and sound of Ss, Finger trace letters.	Review Aa-Zz Emphasize the letters and sound of Tt. Finger trace letters.	Review Aa-Zz Emphasize the letters and sounds of Uu and Vv. Finger trace letters. Review 1-10. Count to 15	Review Aa-Zz Emphasize the letters and sounds of Ww and Xx. Finger trace letters. Review 1-10. Count to 15	Review Aa-Zz Emphasize the letters and sounds of Yy and Zz. Finger trace letters.
Language Development S-Z Review Introduce new vocabulary. Increase listening skills. Appreciate God's creation	Review Animal Alphabet Friend S <i>Growing Up With Amber Lamb</i> "The Don't Touch Game" Card 21(Safety)	Rev. An. Alphabet Friend T <i>Sometimes/Anytime Cards</i>	Review Animal Alphabet Friends U-V <i>Poems and Finger Plays</i> "Umbrella Chant" & "Violets" p 43	Review Animal Alphabet Friends W-X <i>Poems and Finger Plays</i> "Wee Willie Winkie" p 44	Review Animal Alphabet Friends Y-Z "Yo-yo" p 46 & "Yawn" p 46 "Morning at the Zoo" p 48 & "Zips" p 49
Reading/Music/ S-Z Enjoy and value reading and music	Read: <i>The Carrot Seed</i> 4	Read: <i>Wiggly ABC's</i> 3 ~ABC ~ <i>Soccer Game</i> 4 (Discuss <u>T</u> eam)	Read: <i>At the Vet</i> 4 ~ <u>U</u> nder the Sky 4	Read: <i>Fox in Socks</i> 4 ~A <u>H</u> umpback <u>W</u> hale Tale 4	Read: ~ <i>Dear Zoo</i> 4 ~ <i>Zoe's First Book of Seasons</i> 4
Math/Science Classify objects. Explore environment.	<i>Poems and Finger Plays</i> "Five <u>S</u> enses" p 39	Look for <u>T</u> riangles in the classroom.	Review opposites. Practice over and <u>U</u> nder	Be helpers: <u>W</u> ipe the shelves in the classroom.	LD p 206-207 " <u>Z</u> ippers" What has a zipper? Look at the zipper. Who is wearing something with a ZIPPER? Count the zippers.
Bible To Know God's Love Acquire knowledge of Basic Bible Truths	<i>The Beginner's Bible</i> "A Big Family" pp 68-72 Sing: "My God Is So Big"	<i>The Beginner's Bible</i> "The Dreamer" pp 73-77 Sing: "My God Is So Big"	<i>The Beginner's Bible</i> "A Secret Message" pp78-85 Sing: "My God Is So Big"	<i>The Beginner's Bible</i> "A Surprise Visit" pp 86-91 Sing: "He's Got the Whole World in His Hands"	<i>The Beginner's Bible</i> "A Basket Boat" pp 92-97 Sing: "He's Got the Whole World in His Hands"
Art/ S-Z Review Control small muscles in hands.	Free Art with crayons	Provide scissors and paper and show them how to cut <u>T</u> riangles.	Paint the <u>V</u> egetables.	Color a <u>W</u> olf.	Paint a <u>Z</u> innia.
Gross-motor skills. Playground, Breezeway or Gym	Gym w/ Balls	Playground or Bikes Check Schedule	Gym w/ Balls	Playground or Bikes Check Schedule	Playground or Bikes Check Schedule
Afternoon Activities Enjoy and value reading Fine and Gross motor skills	~Read a book. ~Practice <u>S</u> kippping. ~Draw <u>S</u> hapes with chalk outside.	~Read a book. ~ <i>Healthy Habits For Life</i> p 26 "Telly's Triangle Tag" ~Play with <u>T</u> able <u>T</u> oys.	~Read a book. ~Crawl <u>U</u> nder the slide on the playground. ~Turn things <u>U</u> pside down.	~Read a book. ~Practice kicking a rolling ball. ~Using chalk draw the letter <u>X</u> on the sidewalk.	~Read a book. ~Walk in a <u>Z</u> ig <u>Z</u> ag line. ~Blow bubbles outside.