

Toddler

Week 16 SERIES 1100-1250

LEARNING GOALS

- Eat a variety of nutritious foods and recognize healthy foods
- Recognize that the letters of the alphabet are a special category of visual graphics that can be individually named (LI)
- Experiment with a variety of materials to express individual creativity
- Recognize and name two-dimensional shapes with adult guidance (square)
- Spontaneously pretend to take on the characteristics of a person, character, or animal
- Engage in structured play using water
- With prompting and guidance, begin to slide, rotate, and flip objects to make them fit
- Listen to and follow simple directions
- Identify traditions and cultural celebrations of his/her own family
- Participate in a variety of sensory experiences and differentiate between the senses

DAILY SCHEDULE

Morning Routine

(Brush teeth, get dressed, breakfast)

Curriculum Activity

Snack

Independent Play

Brain Waves

Lunch

Rest/Nap

Curriculum Activity

Outdoor Play Evening Routine

MATERIALS NEEDED

- blanket
- bowls
- brown lunch bag
- bucket
- cardstock (white)
- container
- cotton balls
- cups
- dolls or plush toys
- flavor extracts
- food coloring (red)
- household items shaped like a square (boxes, blocks, pillows, etc.)

- household items that match (ex: socks, shoes, plates, etc.)
- internet access
- paint (red, white)
- paper
- picnic basket
- play food
- scissors
- shoeboxes
- sponges
- spoons/scoops
- water

CURRICULUM SCHEDULE

MONDAY

Language/Literacy: Brown Bag Lunch

Creative Exploration: Picnic Blanket

Brain Waves: Go-Togethers

TUESDAY

Math: Meet Me at the Square

Music and Movement: Ant March

Brain Waves: *Go-Togethers*

WEDNESDAY

Science: Fishing for Red

Cognitive Exploration: Flipping for Red

Brain Waves: Go-Togethers

THURSDAY

Language/Literacy: Ll is for Lunch

Dramatic Play: Red Board

Brain Waves: Go-Togethers

FRIDAY

Social Studies: Family Picnic

Sensory Activity: Smells Like

Brain Waves: Go-Togethers

Language/Literacy

Brown Bag Lunch

<u>Learning Goal</u>: Eat a variety of nutritious foods and recognize healthy foods

<u>Materials</u>: brown lunch bag, Brown Bag Template (provided with packet), internet access, website for read aloud version of *The Teddy Bear's Picnic* by Jimmy Kennedy

https://www.youtube.com/watch?v=wwM3oN6B3co

<u>Preparation</u>: Preview story. Print template and cut out pictures.

Instructions:

- 1. Encourage your child to join you to listen to the story, *The Teddy Bear's Picnic*.
- 2. After reading the story, give him/her a brown paper bag.
- 3. Say, "Some people pack their lunches in brown bags before a picnic."
- 4. Ask your child to select food from the pictures and count as he/she packs the bag for the picnic. Talk about why each item is a healthy choice.

Creative Exploration

Picnic Blanket

<u>Learning Goal</u>: Experiment with a variety of materials to express individual creativity

Materials: bowls, paint (red, white), paper, scissors, sponges

Preparation: Cut sponges into squares. Gather paints.

- 1. Encourage your child to join you.
- 2. Hold up the sponge and ask him/her to identify the shape.
- 3. Say, "You are going to paint with sponges today using red and white paint to make a picnic blanket."
- 4. Model how to dip the sponge in the paint and then stamp on the paper.

Math

Meet Me at the Square

<u>Learning Goal</u>: Recognize and name two-dimensional shapes with adult guidance (square)

<u>Materials</u>: household items shaped like a square (ex: boxes, blocks, pillows, etc.)

Preparation: Gather square items.

Instructions:

- 1. Encourage your child to join you.
- 2. Talk to your child about a square shape and pick up an item. Show him/her the four sides and count them. Show him/her the four corners and count them.
- 3. Then say, "Let's find items in our house that are square."
- 4. Encourage him/her to find squares around the house.

Music and Movement

Ant March

<u>Learning Goal</u>: Spontaneously pretend to take on the characteristics of a person, character, or animal

<u>Materials</u>: internet access, website for sounds in nature: https://www.youtube.com/watch?v=sbNZ1pi2Us8

Preparation: Locate your favorite nature sounds.

- 1. Encourage your child to join you.
- 2. Say, "Ants like to eat food. When on a picnic, you may see ants on your blanket."
- 3. Begin to play the nature sounds and have him/her walk around like an ant looking for food.
- 4. Continue activity if interest remains.

Science

Fishing for Red

Learning Goal: Engage in structured play using water

<u>Materials</u>: bucket, cups, food coloring (red), container, spoons or scoops, water (if you have red items you can add, it helps with the learning colors)

<u>Preparation</u>: Fill container with water and add red food coloring. Prepare area.

Instructions:

- 1. Encourage your child to join you.
- 2. Ask him/her to identify the color of the water.
- 3. Then, encourage your child to scoop the water out of the container using the items provided into the bucket. (If you added other red items, have him/her identify them and the color.)

Cognitive Exploration

Flipping for Red

<u>Learning Goal</u>: With prompting and guidance, begin to slide, rotate, and flip objects to make them fit

<u>Materials</u>: Flipping for Red template (provided with packet), cardstock (white)

<u>Preparation</u>: Print out puzzle on cardstock or glue on cardstock. Cut into 4 pieces and lay out on table mixed up.

- 1. Encourage your child to join you.
- 2. Show him/her the puzzle pieces and point out the color red.
- 3. Then encourage your child to put the pieces together. Allow him/her to explore and manipulate the puzzle. Provide assistance if your child becomes frustrated.
- 4. When the puzzle is completed, praise your child for his/her efforts.

Language Exploration

LI is for Lunch

<u>Learning Goal</u>: Recognize that the letters of the alphabet are a special category of visual graphics that can be individually named (LI)

<u>Materials</u>: picnic basket, LI is for lunch template (provided with packet), internet access, website for read aloud book *My L Book* by Jane Belk Moncure: https://www.youtube.com/watch?v=Erbwngofl3Q

<u>Preparation</u>: Cut out pictures from template. Preview story.

Instructions:

- 1. Encourage your child to join you to listen to a story about the letter "II."
- 2. After listening to the story, have your child tell you different words heard that began with the letter "LI."
- 3. Now, pull out the picnic basket and the pictures. Encourage him/her to pick up the pictures and identify. Each time say, "Yes, it begins with "Ll."

Dramatic Play

Red Board

Learning Goal: Listen to and follow simple directions

Materials: Red Items template (provided with packet)

<u>Preparation</u>: Cut items from template and place items out on a table face up.

- 1. Encourage your child to join.
- 2. Say, "We are going to find only the red items and put them in a pile."
- 3. Encourage him/her to look at the various items and only choose the red pictures. As your child choses the items, have your child name the items.

Social Studies

Family Picnic

<u>Learning Goal</u>: Identify traditions and cultural celebrations of his/her own family

Materials: blanket, dolls or plush toys, picnic basket, play food

Preparation: Gather materials.

Instructions:

- 1. Encourage your child to join you.
- 2. Remind him/her a picnic is a meal that is eaten outdoors. Say, "When the weather is nice, I like to go on a picnic. Would you like to go on a picnic?"
- 3. Invite your child to help set out the items with his/her dolls or plush toys and have a picnic. Make it fun and play along.

Sensory Activity

Smells Like

<u>Learning Goal</u>: Participate in a variety of sensory experiences and differentiate between the senses

Materials: cotton balls, flavor extracts, shoeboxes

<u>Preparation</u>: Soak cotton balls in a variety of food scented flavor extracts (ex: banana, berry, mint, etc.). Cover shoeboxes and poke holes in the top of the containers. Identify all the containers.

- 1. Encourage your child to join you.
- 2. Show your child the scent containers and tell them each has a different scent.
- 3. Allow him/her to choose which one to start with and smell. Ask your child, "What do you smell?"
- 4. Continue until all scents have been smelled and identified.

Supporting the Development of the Frontal Lobe

A main function of the frontal lobe is cognitive thinking, such as reasoning and problem solving. This portion of the brain is also responsible for motor development, language development, social-emotional behavior, and impulse control. Research shows that lack of development in the frontal lobe can lead to deficits in concentration and decreased problem solving and creativity skills.

Reasoning

Go-Togethers

Materials: real objects that match (i.e., socks, shoes, plates, etc.)

Preparation: Gather items.

Instructions:

- 1. Encourage your child to join.
- 2. Tell him/her we are going to play a game called "Go-Togethers."
- 3. Then pull out one set of items (2 that go together and 1 not). Encourage him/her to show you which two go together. Continue with other items.

*Making thoughtful choices sparks motivation for critical thinking skills.

Brown Bag Template for Language and Literacy: Brown Bag Lunch Activity

LI is for Lunch Template for Language Exploration: LI is for Lunch Activity

