

This week we are learning about

FLOWERS & PLANTS

Books and Stories

Miss Jen reads "The Flower Garden" & plants a flower box

Miss Erika reads, "The Giving Tree"

Miss Stacey reads "If You Have a Seed"

Miss Kristin reads a book called "Flowers"

Miss Monica reads "Miss Maple's Seeds"

Miss Lindsay's visual vocabulary video

Fly Beetle Grasshopper

Bee Ladybug Dragonfly

Ant Mosquito Cricket

Miss Lindsay's English & Spanish vocabulary pictures
(see below)

Miss Elsie-English & Spanish Garden Picture Cards
(see below)

Art

Miss Kristin Flower Art with upcycled materials-video

Miss Mariette-plant art activities
(see below)

Miss Elsie-Tulip Activities
(see below)

Miss MaryClaire-Make a field of tulips
(see below)

Science & Math

Miss Cynthia-"I can eat a whole plant"!

Miss Carrie-flower petal math

Miss Lindsay (Miss Chris)-Oxygen experiment

Miss Amy-6 part Seed Sprout observation and Journaling

Seed Sprout Intro/Set-up

Seed Sprout Part 1

Seed Sprout Part 2

Seed Sprout Part 3

Seed Sprout Part 4

Seed Sprout Part 5

Letters and Writing

Miss Claire- name flower garden

Miss Nadine's-flower phonics

Miss Ann- 4 part Forsythia Plant observation and journaling

Forsythia Part 1 Introduction

Forsythia Part 2

Forsythia Part 3

Forsythia Part 4

Letter Writing Chart (see below)

This week we are learning about

FLOWERS & PLANTS

Music, Movement & Meditation
Miss Sarah– Flower Movement Game
Miss Amy– Plant Yoga Poses
Learn to Belly Breath with Rosita from Sesame Street
Miss Elsie– Mindfulness Breathing Exercises
(See Below)

Miss Ruth's Food Fun
(See Below)

Social - Emotional Skills
Second Step Lessons
Strong Feelings Day 1
Strong Feelings Day 2
Strong Feelings Day 3

