


Unit 9, Week 4

Weekly Materials

- *All the Water in the World* by George Ella Lyon
- articles of clothing made from different materials (raincoats, rain boots, pajamas, bathing suit, towel, etc.)
- *Between the Lions* alphabet chart (or similar)
- bowl
- camera or video camera
- cardboard
- chalk
- chart paper
- clipboard
- clothesline
- clothespins
- construction paper
- containers of water
- copies of the uppercase and lowercase letter “Uu” (one for each child)
- dot-to-dot copies of the word *up* (one for each child)
- highlighter
- ice cubes
- *Knuffle Bunny Too* by Mo Willems (from Unit 1)
- large house-painting brushes or rollers
- large leaves
- laundry basket
- letter card “Uu”
- magnetic/plastic uppercase and lowercase letters A–Z

Unit 9, Week 4 (CONTINUED)

- markers, crayons, pencils
- name cards
- name chart
- paper
- paper towels
- pen
- plastic pipettes or eyedroppers
- plexiglass sheet or plastic mirror
- rhyming picture cards (e.g., cat/hat, pen/hen)
- sandpaper
- science notebooks
- scissors
- sentence chart
- sentence strips
- “Silly, Silly Mrs. McNosh” poem chart
- sink with a faucet
- sponges
- squeeze bottles
- toothpicks
- two large empty plastic containers
- various hats made from different materials (knit cap, plastic shower cap, rain hat, baseball cap, hard hat, etc.)
- water
- wax paper
- “What Absorbs Water” chart
- word card *up*

Books

I Get Wet by Vicki Cobb

An informational book about water and hands-on experiments that help children discover the intricacies of water.

Mrs. McNosh Hangs Up Her Wash by Sarah Weeks

A silly story about a woman who hangs some interesting things to dry on her clothesline.

Ten Dirty Pigs/Ten Clean Pigs by Carol Roth

Rhyming text and a turn-around book about pigs that get clean only to get dirty again . . . and repeat the process.

Videos

“Mrs. McNosh Hangs Up Her Wash” (BTL show) (0:07:05)

“Doo Wop (short u)” (BTL clip) (0:00:20)

“Vowelles and Johnny Consonant: ‘u’ from ‘up’” (BTL clip) (0:00:28)

“I Like It When It’s Mizzly” (BTL clip) (0:00:43)

“Painting With Water” (PEEP live-action clip)

Interactive Game

“Fish Swish” (PEEP game)

Playlist

Unit 9, Week 4 Media Assets (BTL and PEEP)

URL: <http://resourcesforearlylearning.org/children/>