

Themes

My Friends and Me
Forest Adventure
Community Helpers
Night Creatures

Vocabulary

toys, hugs, bears,
moose, cashier,
builder, spider, owl

Nursery Rhymes

Fuzzy Wuzzy
Itsy Bitsy Spider

Sign Language

grandma
With open hand at chin, move palm forward in two small arcs.

grandpa
With open hand at forehead, move palm forward in two small arcs.

sleep
With palm toward face, slide hand down bringing fingers together; close eyes.

up (carry)
Point upwards.

down
Point downwards.

help
Place hand on top of palm and move both upwards.

Colors/Shapes

Opposites

up/down

Help Me Grow!

Review the circle shape and color orange with your child. Decorate the circles with the color orange. Use whatever materials you have available (crayons, markers, glue bits of tissue paper, etc.). Your child may not fill each circle and that's okay! Return this sheet to your child care provider so that your child's work can be shared with the group.

Return by _____.

FAMILY CONNECTION

Activities

• Up and Down

Visit the park with your child to explore the opposites up and down. Watch squirrels climb up and down the trees and describe what happens. Toss a ball up and watch it come down. Go up and down a slide. As your child discovers ways people, animals, and things move up and down, say and sign the words often.

• Explore the Woods

Plan a family outing to hike in the woods. Your child will love seeing the trees and animals.

• Your Job

Talk with your child about the work you do. Show your child any tools or equipment you use.

• Bedtime Routine

A regular routine helps children relax and sleep at night. Decide what to include in your routine and try to follow it consistently each night. You might include a story, lullaby, or similar elements.

Recipe

Teddy Bear Toast

whole wheat English muffins
banana slices
apple butter
blueberries OR raisins

Start the day with this tasty treat! For each serving, toast a whole wheat English muffin half. Spread apple butter on the muffin. Place two banana slices at the top for ears. Place another banana slice in the middle for the bear's snout. Add blueberries or raisins for eyes and place one on the snout for the bear's nose. Are you hungry enough to eat a bear?

Reminders

Songs

Friends, Friends

Sung to "Row, Row, Row Your Boat"

Friends, friends, let's be friends!
We can laugh and play!
So hold my hand and sit with me,
And be my friend today.
Friends, friends, let's be friends!
We will have such fun!
We can clap and sing and dance,
And jump and throw and run.
Friends, friends, let's be friends!
There's so much to do!
We can draw and paint and build,
And we can dress up too.

Forest Moves

Sung to "Do Your Ears Hang Low?"

Can you scamper like a squirrel?
Can you give your tail a twirl?
Can you sniff like a fox
Who is hiding in the rocks?
Can you freeze like a deer
Who hears something coming near?
We can do it too!

Can you swoop? Can you fly
Like a bird up in the sky?
Can you climb up in a tree
Like a bear who found some bees?
Can you lie still and stare
Like a 'possum who is scared?
We can do it too!

Book List

Spot Visits His Grandparents
by Eric Hill

Hello, Friend / Hola, Amigo
by Andrés Salguero

Peek-a-Flap: Who
by Jaye Garnett

Baby Bear Sees Blue
by Ashley Wolff

Baby Up, Baby Down: A First Book of Opposites
by Abrams Appleseed

Itsy Bitsy Spider
by Cottage Door Press