


UNIT 8: Plants We Eat, WEEK 3: Fruits and Vegetables with Seeds

	Day 1	Day 2	Day 3	Day 4	Day 5
Sing Together	“Hello, Hello, Everyone” #1 (name recognition; clap name parts) “Good-bye to You” (departure song)	“Hello, Hello, Everyone” #2 (name recognition; clap name parts)	“Look Who Came to School Today” #1 (name recognition) “Good-bye to You” (departure song)	“Look Who Came to School Today” #2 (name recognition; clap name parts)	“Hello Hello, Everyone” #3 (name recognition; clap name parts) “Good-bye to You” (departure song)
Talk Together	Fruits, Vegetables, Seeds (discuss fruits/vegetables)	Seeds, Seeds, Seeds #2 (review fruits/vegetables)	Seeds Travel (discuss seeds)	Outdoor Seeds (discuss seeds)	What’s at the Grocery Store? (review fruit and vegetables)
Explore Together	Explore Fruits, Vegetables, Seeds (indoors) (explore fruits and vegetables) Small Group: One, Few, Many (chart how many)	Sort Seeds and More Seeds (indoors) (sort and classify) Small Group: Estimate Watermelon Seeds (estimate how many)	Seed Scientists (outdoors) (explore seeds outdoors)	Sort the Travelers (outdoors) (explore and sort seeds) Small Group: Seed Sort (classify and sort seeds)	Grocery Store Visit (outdoors) (explore grocery store)
Read Together	<i>A Fruit Is a Suitcase for Seeds</i> #1 (read aloud)	<i>A Fruit Is a Suitcase for Seeds</i> #2 (read aloud)	<i>Bee-bim Bop!</i> (read aloud)		
Watch Together				“Bee-Bim Bop!” (BTL show) (active viewing)	“Peep Plants a Seed” #4 (PEEP show) (review seeds and plants)
Recite Together	“Five Fat Peas” (small motor skills)			“Hungry for Bee-bim Bop!” (small motor skills)	
Draw and Write Together		Watermelon (write descriptions)	What’s for Dinner? (identify and write preference)	“My Favorite Dinner” (write group book)	Food Rhymes (generate rhymes)
Play Together			“The Cook In the Kitchen” (gross motor skills)		“Hide and Peep” #1 (PEEP game) (view and recall)
Learn About Letters, Sounds, and Words Together	Target Letter (“Aa”) and Word (<i>apple</i>) (letter and word recognition)	Letters in Our Names “Aa” (letter recognition)	“What’s Your Name? (a)” (BTL clip) (letter recognition)	Word Play: I’m Thinking of a Word #2 (letter sound recognition)	Word Play: “Doo Wop (short /a/)” (BTL clip) (letter recognition)

<p>Learn About Letters, Sounds, and Words Together</p>	<p>Sandpaper Writing (“Aa”) (letter recognition)</p>	<p>Word Play: Rhyming Game #2 (recognize rhyme)</p>	<p>Shape and Decorate Letter (“Aa”) (letter recognition)</p>	<p>Word Play: Match Syllables (clap syllables)</p>	<p>Word Play: Tell Me What You Hear (short /a) (beginning sound recognition) Word Play: Rhyming Game #3 (recognize/generate rhyme)</p>
<p>Vocabulary</p>	<p>apple, aroma, few, fruit, leaf, lowercase, many, pod, protect, root, seed, stem, suitcase, uppercase, vegetable</p>	<p>estimate, fruit, leaf, pit, seed, suitcase, travel, vegetable</p>	<p>cause, chopstick, fruit, groceries, leaf, plant, root, seed, stem, travel, vegetable</p>	<p>bee-bim bop, dinner, fruit, ingredient, plant, seed, test, travel, vegetable</p>	<p>behind, farm stand, fruit, grocery, hide, in, leaf, plant, produce, root, stem, vegetable</p>