Block Area

We will build different types of homes with blocks and Legos. Our teachers will add pictures of homes from around the world to use as inspiration.

Dramatic Play

Our American Sign Language signs will be hanging in this center for us to reference as we pretend to work at a pumpkin patch with pumpkins, a cash register, and play money.

Music & Movement

-We will sing "Preschool Friends" -sing a song "Caretakers" ____ is Special: Add family members

Creative Expression

-Decorate Family Tree Leaves to be sent home to add family pictures.

-People Puppets out of paper plates, paint, yarn, and popsicle sticks.

-Children will draw their family portrait.

Pre-K Weekly Planner

Week #: 43

Theme: My Family & Pets

Health & Wellness: Back to School

& Staying Safe

American Sign Language: Family, Grandmother, Grandfather, Home

Community Meetings

This week we will be learning about diverse families. We will make a KWL chart about what we know, what to learn, and what we've learned. We will also make predictions while reading.

Language & Literacy

Vocabulary words: Dog, Cat, Fish, Sister -Introduction to the letter Ff, its sound and ASL Sign.

-Read <u>The Relatives Came</u> by Cynthia Rylant -Letter Ff art

Sensory

Our Sensory tables will be filled with water, soap, and dress up clothing. We will add a clothes line for the children to hang the clothes to dry.

Math & Manipulatives

- -Family Memory Match
- -Family Picture Puzzles
- -Family Counting and Addition using pictures of toy people

Science

-We will make a paper cup telephone using cups and wire
 -We will plant "Hair" in plastic cups with children's pictures on them. We will practice our cutting skills as the hair grows.

Outdoor Experiences

-Outside we will be playing
Mother May I?
-Grandmother/Grandfather
Says (like Simon Says)
-What time is it Grandmother/
Grandfather?