	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Calendar
	· Wake Up, Warm Up
· Flag Salute
· Marching Monday
· Days of the Week Song
· Months Macarena
· Weather
· 30 Count
	· Wake Up, Warm Up
· Flag Salute
· Tapping Tuesday
· Days of the Week Song
· Months Macarena
· Weather
· 30 Count
	· Wake Up, Warm Up
· Flag Salute
· Wiggle Wednesday
· Days of the Week Song
· Months Macarena
· Weather
· 30 Count
	· Wake Up, Warm Up
· Flag Salute
· Thinking Thursday
· Days of the Week Song
· Months Macarena
· Weather
· 30 Count
	· Wake Up, Warm Up
· Flag Salute
· Funny Friday
· Days of the Week Song
· Months Macarena
· Weather
· 30 Count

	Circle
Time
	Simon Says (GM poster 17)
White Song (Colors CD #)
Gus the Goat (Alphabet CD #7)
5 Red Apples (finger play)

Read Aloud: 10 Apples Up on Top Dr. Seuss
	Simon Says (GM poster 17)
White Song (Colors CD #)
Gus the Goat (Alphabet CD #7)
5 Red Apples (finger play)

Read Aloud: Apple Trouble Ragnhild Scamell
	Simon Says (GM poster 17)
White Song (Colors CD #)
Gus the Goat (Alphabet CD #7)
5 Red Apples (finger play)

Read Aloud:
	Head, Shoulders, Knees, Toes (GM poster 18)
White Song (Colors CD #)
Gus the Goat (Alphabet CD #7)
5 Red Apples (finger play)

Read Aloud: The Little Red House with No Doors, No Windows and a Star Inside
	Head, Shoulders, Knees, Toes (GM poster 18)
White Song (Colors CD #)
Gus the Goat (Alphabet CD #7)
5 Red Apples (finger play)

Read Aloud:

	Small
Group
	Table 1
Focus: Seasonal Changes
Apple Tree For All Seasons
Glue tissue paper on 4 trees to show seasonal changes

Table 2
Focus: Journal Gg
Copy letter, draw picture of grapes; stamp /g/ things

Table 3
Focus: Patterns
Glue apple die cuts on to a sentence strip in a Red/Yellow/Green pattern

Table 4
Focus: Independent Work
Fall Leaves
Use a dropper to mix red and yellow food color onto a paper towel leaf
	Table 1
Focus: Seasonal Changes
Apple Tree For All Seasons
Glue tissue paper on 4 trees to show seasonal changes

Table 2
Focus: Journal Gg
Copy letter, draw picture of grapes; stamp /g/ things

Table 3
Focus: Patterns
Glue apple die cuts on to a sentence strip in a Red/Yellow/Green pattern

Table 4
Focus: Independent Work
Fall Leaves
Use a dropper to mix red and yellow food color onto a paper towel leaf
	Table 1
Focus: Seasonal Changes
Apple Tree For All Seasons
Glue tissue paper on 4 trees to show seasonal changes

Table 2
Focus: Journal Gg
Copy letter, draw picture of grapes; stamp /g/ things

Table 3
Focus: Patterns
Glue apple die cuts on to a sentence strip in a Red/Yellow/Green pattern

Table 4
Focus: Independent Work
Fall Leaves
Use a dropper to mix red and yellow food color onto a paper towel leaf

	Amazing Apples!

Cut open apples to reveal “star” inside. Remove and count seeds. Save for planting.
Cook apples in crock pot and eat for snack on Friday.
	Table 1
Focus: Seasonal Changes
Apple Tree For All Seasons
Glue tissue paper on 4 trees to show seasonal changes

Table 2
Focus: Journal Gg
Copy letter, draw picture of grapes; stamp /g/ things

Table 3
Focus: Patterns
Glue apple die cuts on to a sentence strip in a Red/Yellow/Green pattern

Table 4
Focus: Independent Work
Fall Leaves
Use a dropper to mix red and yellow food color onto a paper towel leaf

	Large
Group
	Group A
Apple Rhyme Time
Complete Sentence with Rhyming Cards

Group B
TKWL Chart: Trees

(How do they look, what lives there, what products do we get, how do they change)

	Group A
Apple Rhyme Time
Complete Sentence with Rhyming Cards

Group B
Trees: Habitats for Animals

Graph: favorite tree dwelling animal

	Group A
Apple Rhyme Time
Complete Sentence with Rhyming Cards

Group B
Looking At Real-Life Patterns

GM Discussion Book pgs. 24-25

	
Travis and Presley

	All Aboard!
Stop 2: Music Hall
Lesson 1

[bookmark: _GoBack]

	Closing
Circle
	Read Aloud: Busy Squirrels Melvin and Gilda Berger
Shapes Song

Dr. Jean “It Is Time To Say Goodbye to All Our Friends”
	Read Aloud: A Nest Full of Eggs Priscilla Jenkins
Shapes Song

Dr. Jean “It Is Time To Say Goodbye to All Our Friends”
	Read Aloud: A Day at the Apple Orchard Faulkner
Shapes Song

Dr. Jean “It Is Time To Say Goodbye to All Our Friends”
	Read Aloud: Apples for Everyone Jill Esbaum
Shapes Song

Dr. Jean “It Is Time To Say Goodbye to All Our Friends”
	Read Aloud: Owl Babies Martin Waddel

Shapes Song

Dr. Jean “It Is Time To Say Goodbye to All Our Friends”

	Math/Fine Motor
	Art/Writing
	Literacy
	
	Dramatic Play

	
Feed the Squirrel
(students will use tweezers to pick up pompoms and “feed” the shoebox squirrel)

Unifix Cubes
(encourage students to make patterns with the cubes)

Seasonal Sorting /Patterning
(students will sort seasonal items by category/color and use them to make patterns)
	
Fall Collages
(students will glue various fall die cuts to create a collage)

Animal Stamping
(students will be encouraged to create a story about animals)

Markers and Crayons

Apple Prints

	
Hungry Goats!
 (students will “feed” the goat things that begin with /g/)

Alphabet Puzzle

Alphabet Sorting
(students will sort wooden letters)

Magnetic Letters
	
Balls and Wands
	Veterinarian’s Office

	Science
	Blocks
	Library
	Computers
	Other

	Discover: Fall

Acorns
Pumpkins
Leaves

	
	
	
Starfall

PBS Kids
	
Doll House
Leggo Blocks

