


UNIT 6: Building Structures, WEEK 1: Houses and Homes

	Day 1	Day 2	Day 3	Day 4	Day 5
Sing Together	<p>“I See Someone” #1 (name recognition)</p> <p>“I’ve Been Working on My Straw House” #1 (retell story events)</p> <p>“Good-bye to You” (departure song)</p>	<p>“I See Someone” #2 (name recognition)</p> <p>“This Is the Way We Build a House” (gross motor skills)</p>	<p>“I See Someone” #3 (name recognition, sequence)</p> <p>“A Pig Lives in a Pen” (introduce animal habitats)</p>	<p>“Jump In!” #1 (follow directions)</p> <p>“Johnny Works with One Hammer” (count and tap)</p>	<p>“Jump In!” #2 (count letters in your name)</p> <p>“Good-bye to You” (departure song)</p>
Talk Together	Houses and Buildings (introduce vocabulary)	More Materials (explore materials)	Walls of a House (identify strong materials)	House Shapes (introduce shapes in houses)	Inside a Building (identify shapes inside a building)
Explore Together	<p>Hunt for Materials (outdoors) (compare materials)</p> <p>Small Group: Different Materials (explore materials)</p>	<p>Walls and Roofs (indoors) (explore building)</p> <p>Small Group: Tools for Building (small motor skills)</p>	<p>The Huff and Puff Test (indoors) (compare materials)</p> <p>Small Group: Foam Ball Houses (build with nonconventional materials)</p>	<p>Building Shapes (outdoors) (shapes in the environment)</p> <p>Small Group: Build a Shape House (use shapes to build houses)</p>	Build-a-House (indoors) (build a house; walls and roof)
Read Together	<p><i>Houses and Homes</i> (read aloud)</p> <p><i>The Three Little Pigs #1</i> (read aloud)</p>	<i>Building a House #1</i> (read aloud)	<i>The Three Little Pigs #2</i> (read aloud)	<i>Building a House #2</i> (read aloud)	<i>The Three Little Pigs #3</i> (read aloud)
Watch Together	“Huff and Puff” #1 (BTL show) (active viewing)	“Huff and Puff” #2 (BTL show) (active viewing; sequencing)			
Draw and Write Together			“Our Three Little Pigs” #1 (compose version of a story)	“Our Three Little Pigs” #2 (compose version of a story)	More of “Our Three Little Pigs” (compose version of a story)
Play Together	Pig, Pig, Wolf! (gross motor skills)				<p>“Dub Cubs” #1 (BTL game) (identify rhyme words)</p> <p>Huff and Puff Tag (follow directions; gross motor skills)</p>

<p>Learn About Letters, Sounds, and Words Together</p>	<p>Target Letter (“Bb”) and Word (<i>build</i>) (letter and word recognition)</p> <p>Action Words (recognize verbs)</p> <p>Letter (“Bb”) Bounce (letter recognition)</p>	<p>Target Letter (“Hh”) Word (<i>house</i>) (review; letter and word recognition)</p> <p>Word Play: Tell Me What You Hear (/h/) (beginning sound /h/)</p> <p>“Play with Words: ‘butterfly” (BTL clip) (word parts)</p>	<p>Letters in Our Names (“Bb”) #1 (letter recognition)</p> <p>Word Play: Rhyming Words #5 (generate rhyme words)</p> <p>Word Play: Match Game (identify numbers; follow directions)</p>	<p>Bag of Sounds (/b/) (beginning sound recognition)</p> <p>Word Play: Alliteration (/b/) (repeat alliterative sentences)</p> <p>Word Play: Segment Sentences #3 (segmenting sentences)</p>	<p>“Words Beginning With ‘b” (BTL clip) (beginning sound /b/)</p> <p>Letter (“Bb,” “Hh”) and Word (<i>build, house</i>) Hunt (letter and word recognition)</p> <p>Letters Make Words (match letters)</p>
<p>Vocabulary</p>	<p>brick, build, building, folktale, home, house, material, stick, straw, wood</p>	<p>brick, build, builder, building, first, house, last, machine, materials, next, roof, tool, twig, wall, wood</p>	<p>build, builder, building, character, different, fantasy, folktale, make-believe, match, materials, pen, reality, roof, same, setting, stick, straw, strong, wall</p>	<p>blueprint, build, builder, circle, instruction, machine, plan, rectangle, roof, shape, square, tool, triangle, wall, worker</p>	<p>build, building, design, materials, roof, shape, wall</p>