

2020

Uriah Hill Pre-Kindergarten

Parent/Child Activity Calendar

	Monday Reading (Letter/Sound)-	Tuesday Math- counting, adding-	Wednesday (Draw & Talk)	Thursday Math - Sorting, Math Vocabulary	Friday (Recite a Rhyme)
Week 1 - Changes in the environment	<p>Book: I See Spring By Charles Ghigna I See Spring</p> <p>Read/Listen to the book</p> <p>Discuss: What changes did you notice from winter to spring?</p> <p>Letter / Sound: _____</p>	<p>Book: How Do You Know It's Spring by: Lisa Herrington How Do You Know It's Spring?</p> <p>Counting- Students will count spring items found on their Spring Hunt.</p> <p>Number Recognition- Students will match the correct spring items to numbers 0-10.</p> <p>Addition: Students will add spring items using the numbers 0-5.</p>	<p>Book: I See Spring By Charles Ghigna I See Spring</p> <p>Draw a picture of what you see outside in spring and discuss: How is spring different from what you see outside in the winter?</p> <p>Do you see any words in the story that rhyme? (ex: malls/talls, etc.)</p> <p>Name three things that happen in spring.</p>	<p>Song: Where is It? by Maple Leaf Learning "Where is it?"</p> <p>Use directional words to draw a Spring picture.</p> <ul style="list-style-type: none"> • Listen to the song • Draw yourself in the middle of the paper to start • Draw a tree beside you • Draw the sun above the tree • Draw a flower next to the tree • Draw clouds over your head • Draw grass below your feet 	<p>Nursery Rhyme: The Itsy-Bitsy Spider</p> <ul style="list-style-type: none"> • Recite the rhyme • Act out the Rhyme • Draw your own spider

Week 2
- People

Book: The Four Seasons
[The Four Seasons](#)

Read/Listen to the book

Discuss: What activities were the kids doing during each season?
How did their clothes change for each season?

Letter/sound _____

Book: [I Can Count on Spring](#)
Book: [I Can Count on Spring](#)

Counting: Students will count and jump from zero to twenty.

Number Recognition: Students will play an I-Spy Number game with numbers from 0-10.

Addition: Students will play Find the Total by adding numbers from 0-5.

Book: The Four Seasons
[The Four Seasons](#)

Draw what happens in each of the four seasons and **discuss:**

- What are the four seasons? What season are we in now?
- What kind of clothes do we wear in the spring?
- Why do we wear these types of clothes?

Song: Shape Song
by Super Simple Songs
["Shape Song"](#)

Shape Hunt:
Listen to the song "Shape Song"

Go outside or stay inside to look for:

- circles,
- squares,
- rectangles
- triangles in the environment.
- Find and draw objects that look like a circle, square, rectangle or triangle
- Count how many you find for each using tally marks

Nursery Rhyme:

This Little Piggy

- Recite the rhyme
- Act out the rhyme
- Discussion: What do you think the Piggy got at the market?
Draw your thinking

Week 3
- life cycle

Book: The Butterfly Life Cycle
[The Butterfly Life Cycle](#)

Read/listen to the book

Discuss: What happens first in the life cycle?

Letter/Sound _____

Book/Video: The Very Hungry Caterpillar
[The Very Hungry Caterpillar](#)

Counting: Students will count caterpillar eggs up to the number twenty.

Number Recognition: Students will represent the number of caterpillar eggs.

Addition: Students will tell addition math stories using their caterpillar eggs.

Book: The Butterfly Life Cycle
[The Butterfly Life Cycle](#)

Draw one part of the butterfly life cycle and **discuss:**

- What are the stages of the butterfly life cycle?
- What comes first, next, then, and last?

Book: Ten Magic Butterflies
by Danica McKellar
[Ten Magic Butterflies](#)

Draw, color, and cut 10 butterflies using 2 colors and create a pattern.

Read/Listen to the story:
[Ten Magic Butterflies](#)

- Listen to the story
- Pick 2 color crayons
- Draw 5 butterflies with one color and 5 butterflies with the other color
- Cut out the butterflies
- Sort them by color
- Create an AB butterfly pattern (ex. blue pink/blue/pink)

Nursery Rhyme:

Little Boy Blue

- Recite the rhyme
- Use different things in your house to make a haystack
- Discussion: What other animals could be in this rhyme.
Draw your thinking

Week 4
- planting

Books: Planting a Rainbow

By Lois Ehlert

[Planting a Rainbow](#)

Read/listen to the book

Discuss: What do plants need to grow?

Letter/Sound _____

Video: How Many Petals on the Flower

[How Many Petals on the Flower](#)

Counting: Students will count flower petals up to the number twenty.

Number Recognition: Students will match numbers 0-10 to flowers.

Addition: Students will tell addition math stories using flowers.

Books: Planting a Rainbow

By Lois Ehlert

[Planting a Rainbow](#)

Draw a picture of your favorite plant and **discuss:**

- Why is that your favorite plant?
- What do plants need to grow?
- Look around your house. Do you see any plants? Do you see anything that comes from a plant?

Video: Fruits and Vegetables

By Bananiac

[Fruits and Vegetable](#) video

Sort the fruits/vegetables in your home in different ways.

- watch and listen to the Fruits and Vegetables Video
- Sort the fruits/vegetables in your home by whether they grow above or below the ground.
- You can also use pictures from grocery store weekly ads or newspapers.
- Count how many are in each group and write the number.

Nursery Rhyme:

One, Two, Three, Four, Five

- Recite the rhyme
- Draw the rhyme
- Words that rhyme with two-five-

2020

Uriah Hill Pre-Kindergarten

Padres/ Calendario de actividades para los estudiantes

	Lunes Lectura (Lectura/Sonidos)-	Martes Matematicas- contar, sumar,-	Miercoles (Dibujar & Hablar)	Jueves Matematicas - clasificar	Viernes (Recitar una rima)
Semana 1 - cambios en el ambiente	<p>Libro: Veo la primavera https://www.youtube.com/watch?v=ZB4_ar3GtmQ</p> <p>Leer/escucha el libro</p> <p>Comenta: ¿Cómo cambió el medio ambiente de invierno a primavera?</p> <p>Letra / Sonido: encuentra cinco cosas que comienzan con la letra Ss</p>	<p>Libro: Cómo sabes que es primavera por: Lisa Herrington How Do You Know It's Spring?</p> <p>¿Cómo sabes que es primavera?</p> <p>Contar: los estudiantes contarán los artículos de primavera que encuentren durante su paseo</p> <p>Reconocimiento de números: los estudiantes combinarán los artículos de primavera con los números 0-10.</p> <p>Sumar: Los estudiantes agregarán artículos de primavera usando los números 0-5.</p>	<p>Dibuja lo que ves afuera en la primavera See Spring</p> <p>Conversar: ¿Cómo es la primavera diferente de lo que ves afuera en el invierno?</p> <p>¿Ves alguna palabra en la historia que rime? (ej: smalls, tall, etc.)</p> <p>Nombra tres cosas que pasan en la primavera.</p>	<p>Canción: ¿Dónde está? por Maple Leaf Learning "¿Dónde está?" "Where is it?"</p> <p>Use palabras direccionales para dibujar una imagen de primavera.</p> <ul style="list-style-type: none"> Escucha la canción Dibujate en el medio del papel para comenzar Dibuja un árbol a tu lado Dibuja el sol sobre el árbol Dibujar una flor al lado del arbol Dibuja nubes sobre tu cabeza Dibuja hierba debajo de tus pies 	<p>Canción de cuna: La araña Itsy Bitsy Recita la rima Actúa la rima Dibuja tu propia araña</p>

Semana 2 -
Personas

Libro: La primavera (las estaciones)
<https://www.youtube.com/watch?v=8hipq28CQyc>

Leer/escucha el libro

Comenta: ¿Qué actividades puedes hacer en la primavera?

¿Cómo cambia tu ropa de invierno a primavera?

Letra / Sonido: encuentra cinco cosas que comienzan con la letra Ff

Libro: Puedo contar con la primavera Libro: [Book: I Can Count on Spring](#)
Contar: los estudiantes contarán y saltarán de cero a veinte.

Reconocimiento de números: los estudiantes jugarán un juego de números Yo- espío con números del 0 al 10.

Sumar: Los estudiantes jugarán encontrar el Total sumando números del 0-5.

Dibuja lo que pasa en cada una de las cuatro estaciones. [The Four Seasons](#)

Conversar:
¿Cuáles son las cuatro estaciones? ¿En qué temporada estamos ahora?

¿Qué tipo de ropa te pones en la primavera?

¿Por qué te pones este tipo de ropa?

Canción: Canción de forma por Super Simple Songs "Shape Song" "[Shape Song](#)"

Cazar las forma:
Escucha la canción "Shape Song"

Salga o quédese adentro para buscar:

círculos,
cuadrados,
rectángulos
triángulos en el medio ambiente.

Encuentra y dibuja objetos que parecen un círculo, un cuadrado, rectángulo o triángulo
Cuenta cuántos encuentra para cada uno utilizando marcas de conteo

Canción de cuna:
Este pequeño chanchito
Recita la rima
Actúa la rima
Conversación: ¿Qué crees que consiguió Piggy en el mercado? Dibuja tu pensamiento

Semana

3 - ciclo de vida

Video: LA MARIPOSA: Metamorfosis de Gusano a Mariposa

<https://www.youtube.com/watch?v=G7vhI54Y-HE&t=81s>

Mira el video

Comenta: ¿qué sucede primero en el ciclo de vida de una mariposa?

Letra / Sonido: encuentra cinco cosas que comienzan con la letra Bb

Libro / Video: La oruga muy hambrienta [The Very Hungry Caterpillar](#)

Contar: Los estudiantes contarán los huevos de oruga hasta el número veinte.

Reconocimiento de números: los estudiantes representarán el número de huevos de oruga.

Sumar: Los estudiantes contarán historias de matemáticas adicionales usando sus huevos de oruga.

Dibuja una parte del ciclo de vida de la mariposa. [The Butterfly Life Cycle](#)

Conversar:

¿Cuáles son las etapas del ciclo de vida de la mariposa? ¿Qué viene primero, entonces, luego, y finalmente?

Libro: diez mariposas mágicas [Ten Magic Butterflies](#) por Danica McKellar

Dibuja, colorea y corta 10 mariposas usando 2 colores y crea un patrón.

Leer / escuchar la historia:

Diez mariposas mágicas

- Escucha la historia
- Elige 2 crayones de colores
- Dibuja 5 mariposas con un color y 5 mariposas con el otro color
- Cortar las mariposas
- Ordenarlos por color
- Cree un patrón de mariposa AB (por ejemplo, rosa azul / azul / rosa)

Canción de cuna:

El Nino azul

Recita la rima

Usa diferentes cosas en tu casa para hacer un pajar conversación: ¿Qué otros animales podrían estar en esta rima? Dibuja tu pensamiento

Semana
4 - plantar

Libro: Lola planta un jardin
<https://www.youtube.com/watch?v=vFX1HN045oU>

leer/escucha el libro

Comenta: ¿qué necesitan las plantas para crecer?

Letra / Sonido: encue

ntra cinco cosas que comienzan con la letra Rr

Video: ¿Cuántos pétalos en la flor?
[How Many Petals on the Flower](#)
Cuántos pétalos en la flor

Contar: Los estudiantes contarán pétalos de flores hasta el número veinte.

Reconocimiento de números: los estudiantes unirán los números del 0 al 10 con las flores.

Sumar: Los estudiantes contarán historias de matemáticas adicionales usando flores.

Dibuja tu planta favorita

Conversar:[Planting a Rainbow](#)

¿Qué necesitan las plantas para crecer?

¿Por qué es tu planta favorita?

Mira las cosas de tu casa. ¿Ves alguna planta? ¿Ves algo que proviene de una planta?

Video: frutas y verduras
Por Bananiac[Fruits and Vegetable](#)

Video de frutas y verduras
Clasifique las frutas / verduras en su hogar de diferentes maneras.

- mira y escucha el video de frutas y verduras
- Clasifique las frutas / verduras en su hogar por si crecen por encima o por debajo de la tierra.

También puede usar imágenes de anuncios semanales o periódicos de la tienda..

Cuenta cuántos hay en cada grupo y escribe el número

Canción de cuna:
Uno dos tres CUATRO CINCO
Recita la rima
Dibuja la rima
Palabras que riman con dos- cinco-

