Week of:
Teacher:

Study: Insects
Exploring the Topic: What do we know about Insects? What do we want to find out?
Vocabulary—English: insect, stinger, defend, research, words related to insect collecting supplies, e.g., observation bins, nets, etc.

Spanish: insecto, aguijón, defender, investigar, palabras relacionadas con artículos para recoger insectos, e.g., recipientes de observación, redes, etc.
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Interest Areas
	Toys and Games: photos of insects, realistic toy insects
	Discovery: insect collecting equipment, photos of insects
	Library: nonfiction books with photos or realistic illustrations of insects; pictures from today’s walk; magnifying glasses; materials to make a journal
	Technology: websites that offer guidance on how to care for insects
	Discovery: insect habitats and supplies, plastic insects

	Question of the Day
	What is this? (Show a picture of an insect.)

	Which is bigger? (Show a picture of an animal, such as a giraffe and a picture of an insect, such as a ladybug.)
	Did you see an insect today?
	Which of these is an insect? (Show two to three photos, e.g., fly, earthworm, centipede, etc.)
	What insect would you like to collect on our walk?

	Large Group
	Game: My Name, Too!

Discussion and Shared Writing: What Is an Insect?

Materials: Mighty Minutes 35, “My Name, Too!”; photos of familiar insects or realistic toy insects
	Movement: Syllable Stroll

Discussion and Shared Writing: How to Observe and Catch Insects Safely

Materials: Mighty Minutes 155, “Syllable Stroll”; materials used for collecting insects; photos of insects
	Game: Rolling With It
Discussion and Shared Writing: Taking a Walk to Observe Insects

Materials: Mighty Minute 135, “Rolling With It”; materials for observational drawings; camera

	Song: Oh, Dear! What Can the Matter Be?

Discussion and Shared Writing: How Do We Care for the Insects We Collect?

Materials: Mighty Minutes 93, “Oh, Dear! What Can the Matter Be?”; photos taken on walk the day before; insect field guides
	Movement: Leaping Sounds

Discussion and Shared Writing: Taking a Walk to Collect Insects

Materials: Mighty Minutes 17, “Leaping Sounds”; insect collection supplies

	Read-Aloud
	Nonfiction selection from the “Children’s Books” list that features insects

	Nonfiction selection from the “Children’s Books” list that features different kinds of insects
	Under the Lemon Moon

Book Discussion Card 53 (first read-aloud)

	Poetry book from the “Children’s Books” list that features insects

	Selection from the “Children’s Books” list about feelings and friendship

	Small Group
	Option 1: Jumping Beans

Intentional Teaching Card
LL05, “Jumping Beans”; 26 bean-shaped cards with letters (construction paper; markers; scissors; lam-ination supplies); large can

Option 2: Walk a Letter Intentional Teaching Card LL17, “Walk a Letter”; masking tape, alphabet cards or chart
	Option 1: Lining It Up Intentional Teaching Card M31, “Lining It Up”; collection of objects to be arranged by size
Option 2: Huff & Puff Intentional Teaching Card M26, “Huff & Puff”; small, lightweight balls; standard and nonstandard measuring tools to measure distance
	Option 1: Balancing Act Intentional Teaching Card M49, “Balancing Act”; baggies; various fill materials; balance scale
Option 2: Missing Lids Intentional Teaching Card M58, “Missing Lids”; containers of various sizes and shapes with lids
	Option 1: Number Line Hop Intentional Teaching Card M91, “Number Line Hop”; masking tape or chalk; numeral cards 1-20
Option 2: Shake, Rattle, and Roll
Intentional Teaching Card M61, “Shake, Rattle, and Roll”;

five blank-faced cubes; shape stickers; parquetry or pattern blocks; container with lid; tape; paper plates
	Option 1: Stick Letters

Intentional Teaching Card LL28, “Stick Letters”; sticks; alphabet cards
Option 2: Making My Name

Review Intentional Teaching Card LL29, “Making My Name”; marker; small, sturdy envelopes; letter manipulatives

Study: Insects
Exploring the Topic, continued
	Outdoor Experiences: Identify areas in the outdoor play area or around the school where insects might be found. Lead children to these areas during insect hunts. Physical Fun: Review Intentional Teaching Card P20 “Body Shapes & Sizes.” Follow the guidance on the card.

	Family Partnerships: Introduce the study to families by sending a letter of explanation. Ask them to bring in items related to insects (e.g., books or photos of insects, insect catching supplies). Encourage children and family members to bring books about insects or supplies for catching or looking at insects to add to the classroom collection. Invite families to assist with supervision during site visits.

	Wow! Experiences: Day 3: Walk around the school to look for Insects

Week of:

Teacher:

Study: Insects

Investigation: 1. What are the characteristics of insects?

Vocabulary—English: jointed legs, segments, language, communicate, gesture, colony
Spanish: patas articuladas, segmentos, idioma, comunicación, gesto, colonia
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Interest Areas
	Music and Movement: video of insect climbing over an obstacle; cushions or pillows
	Music and Movement: photos and videos of insects moving in different ways, e.g., crawling, hopping, flying, etc.
	Art: photos taken of insects seen in our community, bookmaking materials
	Technology: videos of insects communicating using lights, colors, touch, or dance
	Technology: images and video recordings of insects working together

	Question of the Day
	How are these insects alike? (Show two photos of insects.)
	How far can you jump? (Provide masking tape to mark the “starting line” and where children land. Support them to write their name on the tape.)
	What sounds can you make with your hands?
	What does this mean? (Show a picture of a common gesture.)
	How many people do you live with?

	Large Group
	Song: Hickory Dickory Dock

Discussion and Shared Writing: How Do Insects Look the Same?

Materials: Mighty Minutes 80, “Hickory Dickory Dock”; photos of insects
	Movement: Blast Off

Discussion and Shared Writing: How Do Insects Move?

Materials: Mighty Minutes 170, “Blast Off”; collection of plastic or plush insects; photos of insects
	Movement: High in the Tree

Discussion and Shared Writing:

Insect Communication

Materials: Mighty Minutes 51, “High in the Tree”; audio clip of crickets chirping; book or video clip showing how crickets use their bodies to chirp
	Movement: Animal Ride

Discussion and Shared Writing: How Do Insects Communicate Without Sounds?

Materials: Mighty Minutes 159, “Animal Ride”; flashlights; colorful fabric scraps, crayons or markers
	Movement: Hop the Circle

Discussion and Shared Writing: How Do Insects Work Together?

Materials: Mighty Minutes 144, “Hop the Circle”; classroom set of wooden blocks; two containers; photos of insects working together, e.g., ants carrying food, creating a bridge, etc.

	Read-Aloud
	Nonfiction book from the “Children’s Books” list featuring insects
	Under the Lemon Moon

Book Discussion Card 53
(second read-aloud)
	Highlights High Five Bilingüe™,

¡Diviértanse!/Have Fun! Book Conversation Card 04
	Reread the book from Day 1 about insects
	Under the Lemon Moon

Book Discussion Card 53
(third read-aloud)

	Small Group
	Option 1: Reading Nonfiction Books

Intentional Teaching Card LL66, “Reading Nonfiction Books”; collection of nonfiction books

Option 2: Will You Read to Me? Intentional Teaching Card LL64, “Will You Read to Me?”; collection of familiar books
	Option 1: Measure and Compare

Intentional Teaching Card M12, “Measure and Compare”; nonstandard measuring tools

Option 2: Pendulum Power Intentional Teaching Card M83, “Pendulum Power”; nylon stockings; tennis balls; blocks; cardboard boxes; collection of paper tubes; two chairs; broom or mop
	Option 1: Making a Birdfeeder Intentional Teaching Card LL73, “Birdfeeder”; pre-made birdfeeder; birdseed

Option 2: Making a Birdfeeder Intentional Teaching Card LL73, “Birdfeeder”; birdseed; materials to make a birdfeeder; string; ceramic or clay saucer; tape
	Option 1: Secret Numbers Intentional Teaching Card M37, “Secret Numbers”; two sets of either quantity cards; numeral/quantity cards; or numeral cards

Option 2: Marble Mat Intentional Teaching Card M82, “Marble Mat”; bath mat with suction cups aligned in rows; numeral cards 1-20; marbles; masking tape
	Option 1: Action Patterns Intentional Teaching Card M35, “Action Patterns”; action cards; pocket chart

Option 2: Pots and Pans Band Intentional Teaching Card M80, “Pots & Pans Band”; variety of pots, pans, and bowls; wooden spoons; plastic spatulas

Study: Insects
Investigation 1, continued
	Outdoor Experiences: Take a boom box outdoors on a nice day to listen to music and invite children to dance and move like insects. Take insect collecting supplies, e.g., tweezers, nets, enclosures, magnifying glasses, etc. outdoors for children to collect insects to observe closely. Invite children to observe insects working together, e.g., place small pieces of food near anthills and watch to see whether ants are attracted to it and how they use it. Encourage children to observe from a safe distance and make observational drawings of what they notice. Take photos of video recordings to examine closely.
Physical Fun: Review Intentional Teaching Card P23, “Ways to Travel.” Follow the guidance on the card and incorporate moves like insects.

	Family Partnerships: Invite families to talk with children about the insects they see around their community, including which are safe to touch and which should be observed from a safe distance.

	Wow! Experiences: Invite family members to visit the classroom to talk about their work or hobbies with plants and insects.

Week of:

Teacher:

Study: Insects

Investigation: 2. Where do insects live? How do they live?

Vocabulary—English: predator, exterior, habitat, mandible, proboscis, migrate, climates, construct
Spanish: depredador, exterior, hábitat, mandíbula, probóscide, emigrar, climas, construir

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Interest Areas
	Dramatic Play: sports

equipment, protective clothing, fabric in colors similar to those in the classroom or outdoor play area; camera
	Technology: photos and videos of insects on plants

and flowers

	Discovery: drinking straws; staple remover; fruit juice or nectar; fresh fruit; illustrations or videos of insects eating
	Library: books, magazines, and Internet articles about monarch butterflies’ migration; monarch migratory maps
	Block: photos of anthills, beehives, wasp nests, etc., and building materials, e.g., paper towel rolls, shoe boxes, tape, glue, etc.

	Question of the Day
	What do you wear on a

cold day?
	Can you finish the flower pattern? (Display photos of flowers in different colors. Provide markers.)
	What do you like to eat?
	How did you get to school today?
	Which tower is taller? (Display two towers made of blocks.)

	Large Group
	Game: Persnickety Patterns

Discussion and Shared Writing: How Do Insects Protect Themselves?

Materials: Mighty Minutes 167, “Persnickety Patterns”; sports equipment; protective clothing; close-up photos of insects with interesting exoskeletons; camera
	Song: Hi-Ho, the Derry-O

Discussion and Shared Writing: Site Visit or Visitor from a Nursery
Materials: Mighty Minutes 23, “Hi-Ho, the Derry-O”; photos of insects or toy insects to sort

	Game: I’m Thinking Of…

Discussion and Shared Writing:

What Insects Like to Eat

Materials: Mighty Minutes 18, “I’m Thinking Of...”; close-up photos of insects’ heads and proboscises and mandibles; orange juice and orange segments; drinking straw and claw-style staple remover
	Song: Days of the Week

Discussion and Shared Writing: Insect Migration

Materials: Mighty Minutes 149, “Willy’s Week”; 2-3 sheets of paper; stamps; inkpads; book or magazine that describes how monarch butterflies migrate

	Movement: The Feelings Dance

Discussion and Shared Writing: Insects That Build

Materials: Mighty Minutes 142, “The Feelings Dance”; photos of structures created by insects; materials to create a nest similar to those in the photos, e.g., paper towel rolls, glue, etc.

	Read-Aloud
	Nonfiction selection that

shows how insects protect and camouflage themselves from the “Children’s Books” list
	A rhyming book from the “Children’s Books” list ; Intentional Teaching Card LL10, “Rhyming Chart”
	Reread the nonfiction book from Day 1 that shows how insects protect and camouflage themselves.
	An alphabet book from the “Children’s Books” list that features insects
	Bravo, Chico Canta! Bravo!
Book Discussion Card 54 (first read-aloud)

	Small Group
	Option 1: Memory Games

Intentional Teaching Card
LL08, “Memory Games”; memory or lotto game

Option 2: Memory Games Intentional Teaching Card LL08, “Memory Games”; memory game created with photos of insects observed on walks
	Option 1: Did You Ever See…? Intentional Teaching Card LL14, “Did You Ever See…?”; pictures of insects; audio recorder

Option 2: Rhyming Tubs Intentional Teaching Card LL44, “Rhyming Tubs”; plastic tub; bag or small box; pairs of small toys with names that rhyme
	Option 1: Dinnertime Intentional Teaching Card M01, “Dinnertime”; paper or plastic dishes; napkins; utensils; cups; placemats

Option 2: Garden Party Intentional Teaching Card M86, “Garden Party”; nontoxic potting soil; gardening tools; nontoxic houseplants; flower pots or paper cups; craft sticks; plastic covering
	Option 1: Picture Walk and Talk Intentional Teaching Card LL77, “Picture Walk & Talk”; familiar storybooks from the classroom library

Option 2: Clothesline Storytelling Intentional Teaching Card LL33, “Clothesline Storytelling”; storybook with simple plot; lamination supplies; clothesline; clothespins; paper star; blank paper and markers; large baggie
	Option 1: Tallying

Intentional Teaching Card M06, “Tallying”; clipboard; paper; pencils or crayons

Option 2: Tallying

Intentional Teaching Card M06, “Tallying”; clipboard; paper; pencils or crayons; photos of insects that build nests and those that do not build nests

Study: Insects
Investigation 2, continued
	Outdoor Experiences: Put a dish of a variety of foods outdoors to see which attract insects. Provide supplies to create a butterfly feeder, i.e., a large, flat dish that can be elevated or hung, kitchen sponges, fruit slices, sugar and water (1 part sugar to 10 parts water). [Stir the sugar into the water and arrange sponges on the dish with a few slices of fresh fruit. Invite children to decide where the butterfly feeder should be placed, ideally, near the insect garden and visible from the classroom. Consider hanging or placing the dish on an elevated surface. Help children to pour or scoop the sugar-water solution over the sponges.] Plant monarch-friendly plants such as milkweed, chives, or salvia in the insect garden. Note: milkweed is toxic if consumed in large amounts, so consider planting milkweed within view, but out of children’s reach, like in a hanging planter.
Physical Fun: Review Intentional Teaching Card P41, “The Tortoise & the Hare.” Follow the guidance on the card.

	Family Partnerships: Invite family members to visit the classroom to talk about their work or hobbies with plants.

	Wow! Experiences: Day 2: Classroom visit from a person who works in a nursery (or site visit to a nursery)

Week of:

Teacher:

Study: Insects

Investigation: 3. What insects are in our community?

Vocabulary—English: inspect, indigenous, range
Spanish: inspeccionar, autóctono, gama

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Interest Areas
	Library: class insect book; observational drawings
	Discovery: insect field guides; magnifying glasses; photos

of indigenous insects taken during the insect hunt on Day 1; photos of nonindigenous insects
	Library: science journals; writing materials
	Toys and Games: photos of insects that were observed in your community
	Art: photos of some of the world’s largest insects, e.g., Goliath beetles, giant weta, Queen Alexandra’s Birdwing; play dough

	Question of the Day
	What is this picture of? (Display an extreme close-up picture of an insect’s body, e.g., eyes, leg, wing, etc.)
	Where should we look for insects today?
	What is the weather like today?
	What colors do you see on this insect? (Display a photo of an insect observed on a recent insect hunt.)
	Which weighs more? (Provide two small items, e.g., a hollow plastic ball and a marble; balance scale.)

	Large Group
	Movement: Silly Dance

Discussion and Shared Writing: Identifying the Insects in Our Community

Materials: Mighty Minutes 106, “Silly Dance”; insect field guides; sticky notes; hula hoops; materials to make observational drawings; camera; magnifying glasses
	Movement: Creeping Ladybug

Discussion and Shared Writing: Looking for Insects

Materials: Mighty Minutes 174 “Creeping Ladybug”; photos from Day 1 and of nonindigenous insects; insect field guides; sticky notes; hula hoops; materials to make observational drawings; camera; magnifying glasses
	Song: Strolling Through the Park

Discussion and Shared Writing: Do We See Different Insects at Different Times?

Materials: Mighty Minutes 46, “Strolling Through the Park”; a child’s garment appropriate for the day’s weather; two child’s garments inappropriate for the day’s weather; photos taken on insect hunts on Days 1 and 2
	Game: I Spy With My Little Eye

Discussion and Shared Writing: Where Have We Seen Insects?

Materials: Mighty Minutes 19, “I Spy With My Little Eye”; map of where insects have been observed (created earlier in the week); photos of insects taken during insect hunts; bag or box
	Game: Come Play With Me

Discussion and Shared Writing: Biggest and Smallest Insects

Materials: Mighty Minutes 42, “Come Play With Me”; sticky notes; markers; life-size photos of some of the largest insects in the world; ruler; hollow plastic ball; heavy marble

	Read-Aloud
	Book from the “Children’s Books” list that features insects
	Highlights High Five Bilingüe™, ¡Diviértanse!/Have Fun! Book Conversation Card 04
	Bravo, Chico Canta! Bravo!

Book Discussion Card 54 (second read-aloud)
	Read Insect Quest: Hide and Seek
	A storybook from the “Children’s

Books” list that features insects

	Small Group
	Option 1: Picture Patterns Intentional Teaching Card M45, “Picture Patterns”; book or collection of photos or objects that have patterns; camera; paper and writing materials; collage materials

Option 2: Patterns Under Cover

Intentional Teaching Card M38, “Patterns Under Cover”; counters in a variety of colors; paper cup; cardboard divider
	Option 1: Straw Shapes Intentional Teaching Card M42, “Straw Shapes”; geometric shapes; drinking straws cut to different lengths; pipe cleaners; paper; pencil or crayons

Option 2: Buried Shapes Intentional Teaching Card M30, “Buried Shapes”; card stock; attribute blocks; three containers; glue; sandbox or tub of sand; small brushes
	Option 1: Rhyming Chart Intentional Teaching Card LL10, “Rhyming Chart”; “Itsy Bitsy Spider” written on chart paper; props that illustrate the song

Option 2: Same Sound Sort Intentional Teaching Card LL12, “Same Sound Sort”; variety of objects (some with names that begin with the same sound); a cardboard box or bag
	Option 1: Observing Insect Life Intentional Teaching Card LL74, “Observing Insect Life”; magnifiers or magnifying insect catchers

Option 2: Observing Insect Life Intentional Teaching Card LL74, “Observing Insect Life”; photos of insects observed; magnifiers or magnifying insect catchers

	Option 1: Book Reviews

Intentional Teaching Card LL68, “Book Reviews”; book with a review on the back; books from the classroom collection; writing tools; clear contact paper

Option 2: Author & Illustrator Intentional Teaching Card LL69, “Author & Illustrator”; storybook in which the author and illustrator are different; card stock; paper; pencils, crayons, or markers; bookbinding supplies

Study: Insects
Investigation 3, continued
	Outdoor Experiences: Invite children to collect insects for the classroom once a week. Provide insect-catching supplies and use hula hoops to focus children’s observations. Remind children that the insects will be released the next day. Invite children to look closely at the plants, especially in the insect garden for evidence of insects in our community, i.e., chewed leaves, anthills, wasp nests. Take magnifying glasses, children’s science journals, paper, markers or crayons, and insect-catching supplies each day to encourage children to hunt for insects independently. Physical Fun: Review Intentional Teaching Card P40, “Nature Painting.” Follow the guidance on the card and encourage children to gather art materials while outdoors looking for insects.

	Family Partnerships: Invite families to talk with children about how to safely capture insects for observation and how to release the insects back into nature the next day.

	Wow! Experiences: Day 1 and Day 2: Walk around the outdoor play area or around the school to look for insects. Invite a science teacher or professor to visit the classroom next week. Ask the visitor to bring microscopes, prepared slides of small insects or insect body parts; insect-collecting equipment; and insect specimens.

Week of:

Teacher:

Study: Insects

Investigation: 4. How do insects change?

Vocabulary—English: metamorphosis, larva, molt, stage
Spanish: metamorfosis, larva, mudar, etapa

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Interest Areas
	Library: books (fiction and

nonfiction) about insects

growing and changing

	Discovery: photos of adult insects and their eggs; books that show pictures or illustrations of insects hatching from eggs
	Discovery: close-up photos of cocoons; videos or photos of insects forming a cocoon; magnifying glasses
	Discovery: photos of insects at various stages of development; photos of insect habitats, i.e., pond, grass, trees, sky

	Outdoors: microscope; sign-making materials, writing materials

	Question of the Day
	How do we finish the pattern? (Display photos of a baby, a child, an adult, and an elderly person. Remove two or more photos.)
	Which of these is a baby insect? (Display three photos, e.g., a mature beetle, a beetle larva, and an adult mosquito.)
	How many layers of clothes are you wearing?
	Which book should we read aloud today? (Display three familiar books and provide sticky notes for voting.)

	What should we ask our visitor?

	Large Group
	Movement: Echo Clapping
Discussion and Shared Writing: Life Cycle of Insects
Materials: Mighty Minutes 26, “Echo Clapping”; nonfiction and fiction books that features the life cycle of insects (especially metamorphosis)
	Movement: The Name Dance

Discussion and Shared Writing: Baby Insects
Materials: Mighty Minutes 60, “The Name Dance”; photos of different types of

metamorphosis;. picture books with metamorphosis

	Song: Abby Had an Anteater

Discussion and Shared Writing: How Do Insects’ Bodies Change During Metamorphosis?
Materials: Use Mighty Minutes 103, “Abby Had an Anteater”; photos of insects molting; butterfly life cycle display
	Movement: Metamorphosis

Discussion and Shared Writing: Life Cycle Stages

Materials: Mighty Minutes 133, “Metamorphosis”; photos from Day 2; photos of a termite and a grasshopper’s life cycle; magazines; chart paper with four sections, labeled “baby,” “child,” “adult,” and “elderly”
	Movement: Body Patterns

Discussion and Shared Writing: Class Visitor

Materials: Mighty Minutes 36, “Body Patterns”; children’s science journals

	Read-Aloud
	The Grouchy Ladybug

See Book Discussion Card 14 for guidance.
	Bravo, Chico Canta! Bravo!

Book Discussion Card 54 (third read-aloud)
	Highlights High Five Bilingüe™,

¡Vamos!/Let’s Go!

Book Conversation Card 06
	Read the book that the children chose during the question of the day.
	A Spoon for Every Bite

Book Discussion Card 55 (first read- aloud)

	Small Group
	Option 1: Can You Find It?

Intentional Teaching Card
M51, “Can You Find It?”; small classroom objects

Option 2: Treasure Hunt Intentional Teaching Card M87, “Treasure Hunt”; treasure items; paper and pencils

	Option 1: Exploring Pathways Intentional Teaching Card P12, “Exploring Pathways”; long scarf or ribbon; carpet squares or tape marks on the floor; music recording or CD

Option 2: Ways to Travel Intentional Teaching Card P23, “Ways to Travel”

	Option 1: Tap It, Clap It, Stomp It, Jump It

Intentional Teaching Card LL52, “Tap It, Clap It, Stomp It, Jump It”; name card for each child; chart with lyrics to “Mary Had a Little Lamb”

Option 2: Tap It, Clap It, Stomp It, Jump It

Intentional Teaching Card LL52, “Tap It, Clap It, Stomp It, Jump It”; name card for each child; chart with lyrics to “Mary Had a Little Lamb”
	Option 1: Count and Trace Intentional Teaching Card M93, “Count and Trace”; numeral-quantity cards 1-10; assorted items to trace

Option 2: Fruit Smoothies Intentional Teaching Card M67, “Fruit Smoothies”; ingredients; blender; plastic knives; photos of the fruits’ seeds, buds, and unripened stage

	Option 1: Silly Names

Intentional Teaching Card LL19, “Silly Names”; chart paper; sentence strips or sticky notes

Option 2: Silly Names

Intentional Teaching Card LL19, “Silly Names”; chart paper; sentence strips or sticky notes

Study: Insects
Investigation 4, continued
	Outdoor Experiences: Physical Fun: Review Intentional Teaching Card P35, “Stand Up & Dance.” Follow the guidance on the card and incorporate movement similar to the way insects move.

	Family Partnerships: Invite families to talk with children about looking for insects at different stages of development (e.g., egg, larva, pupa, adult) during walks or in books, magazines online. Invite family members who work with insects to visit the classroom.

	Wow! Experiences: Day 5: Classroom visit from a science teacher or professor who specializes in insects. Arrange to have an exterminator and a gardener visit the classroom next week. Encourage the visitors to bring equipment and for the gardener to bring plants that attract insects.

Week of:

Teacher:

Study: Insects

Investigation: 5. Who works with insects?

Vocabulary—English: cautious, pest, photography, benefit
Spanish:
 cauteloso, plaga, fotografía, beneficiar

	
	Monday
	Tuesday
	Wednesday
	Thursday
	

	Interest Areas
	Dramatic Play: materials similar to what the children will see at the site visit; plastic or plush insects; paper; markers, crayons, or pencils; photos taken during the site visit
	Library: books about people whose work involves insects
	Outdoors: magnifying glasses; science journals; writing materials; camera

	Discovery: plant samples from outdoors, captured insects, magnifying glasses
	

	Question of the Day
	What would you like to ask on the site visit?
	What should we ask our visitor?
	Which of these is a photograph? (Display a photo, a drawing, and a sculpture of the same subject, e.g., insect, flower, or apple.)
	What do we see growing outside?

	

	Large Group
	Movement: Here Is the Beehive

Discussion and Shared Writing: Site Visit to a Museum

Materials: Mighty Minutes 79, “Here Is the Beehive”; list of questions generated during previous day’s large-group roundup; materials to make observational drawings
	Movement: Persnickety Patterns

Discussion and Shared Writing:

Visit From an Exterminator

Materials: Mighty Minutes 167, “Persnickety Patterns”; photos of insects that are considered pests; camera
	Poem: A Chat With a Cat

Discussion and Shared Writing:

Insect Photography Walk

Materials: Mighty Minutes 165, “A Chat With a Cat”; several cameras for children to take pictures of insects on their walk

	Song: Take a Tuneful Turn

Discussion and Shared Writing:

Visit From a Gardener

Materials: Mighty Minutes 146, “Take a Tuneful Turn”; equipment similar to the tools used by the gardener; beneficial insects; plants that attract insects; camera

	

	Read-Aloud
	Read a fiction book from the “Children’s Books” list that features the people who study insects.
	A Spoon for Every Bite

Book Discussion Card 55 (second read-aloud)
	Selection of fiction book from the “Children’s Books” list
	Highlights High Five Bilingüe™,

¡Vamos!/Let’s Go!

Book Conversation Card 06
	

	Small Group
	Option 1: Asking Questions

Intentional Teaching Card LL54, “Asking Questions”; chart paper; markers

Option 2: Sticky Tables

Intentional Teaching Card LL75, “Sticky Tables”; rolls of masking tape; chart paper; markers
	Option 1: My Clothes Today Intentional Teaching Card LL71, “My Clothes Today”; large mirror; paper; crayons or markers; index cards with color and clothing words and pictures

Option 2: Shaving Cream Letters Intentional Teaching Card LL13, “Shaving Cream Letters”; shaving cream; art smocks
	Option 1: Number Cards Intentional Teaching Card M04, “Number Cards”; set of cards with a numeral and its number word on one side; a corresponding number of dots

Option 2: Ping-Pong Pick-Up Intentional Teaching Card M79, “Ping-Pong Pick-Up”; ping pong balls (each with a numeral written on it); tongs; small net; ladle; water; water table
	Option 1: Sink or Float? Intentional Teaching Card M81, “Sink or Float?”; plastic floor covering; large, clear containers of water; two trays or plates; variety of objects that might sink or float; paper; pencils

Option 2: Dig It!

Intentional Teaching Card M89, “Dig It!”; sensory table or bin; sand; collection of small objects; sifters, sieves, rakes, slotted spoons, strainers
	

Study: Insects
Investigation 5, continued
	Outdoor Experiences: Take toy cameras, real (or toy) insects, paper, crayons and markers outdoors to document insects are found. Take magnifying glasses, insect field guides, measuring tools, and insect capturing materials outdoors to continue observing, naming, and capturing insects.

	Family Partnerships: Invite family members to assist with supervision on the site visit to the museum.

	Wow! Experiences: Day 1: Site visit to a museum where insect specimens are features, and/or with living insect habitats; Day 2: Classroom visit from an exterminator;
Day 3: Insect walk with cameras to capture insects in action; Day 4: Classroom visit from a gardener. Prepare for next week by seeking places around the school where children might observe insects decomposing organic materials.

Week of:

Teacher:
Study: Insects

Investigation: 6. How do insects help the earth?

Vocabulary—English: pollen, environment, decomposition, healthy, honeycomb
Spanish: polen, medio ambiente, descomposición, sano, panal

	
	Monday
	Tuesday
	Wednesday
	Thursday
	

	Interest Areas
	Discovery: flowers with pollen; photos of insects covered in pollen; books that feature insects’ role in pollination; magnifying glasses; paper plates or coffee filters; colored chalk; flat objects
	Art: large piece of butcher paper; markers or crayons; photos of insects; pictures of murals
	Art: large piece of butcher paper; markers or crayons; photos of insects; pictures of murals

	Cooking: bottle of honey; plain yogurt; lemonade (without sweetener), or pieces of fruit, corn syrup, or

maple syrup

	

	Question of the Day
	How many flowers do you see? (Display a vase of flowers, or a small flowering plant.)
	Which of these lives in the ground? (Display three photos of insects, e.g., ants, flies, praying mantises.)
	What did you eat for breakfast?
	What is this? (Display a picture or a piece of a real honeycomb.)

	

	Large Group
	Song: Sleepy Bluebird

Discussion and Shared Writing: Pollination

Materials: Mighty Minutes 169, “Sleepy Bluebird”; real flowers with noticeable pollen; magnifying glasses; close-up photo of insects covered in pollen; chalk dust; stickers; plates or coffee filters
	Movement: Tightrope Walking

Discussion and Shared Writing:

Decomposition

Materials: Mighty Minutes 187, “Tightrope Walking”; photos take on Day 2 of Investigation 2; children’s science journals; camera; observational drawing materials
	Movement: High Knees

Discussion and Shared Writing:

Ladybugs and Aphids

Materials: Mighty Minutes 180, “High Knees”; real rose branch with a rosebud and a mature rose (or photos of roses); photos of roses with aphids; photos from the gardener’s visit on Day 4 of Investigation 5; photos of beneficial insects
	Movement: Hippity, Hoppity,

How Many?

Discussion and Shared Writing:

Bees and Honey

Materials: Mighty Minutes 07, “Hippity, Hoppity, How Many?”; photos of bees making a beehive; bees pollinating flowers; beekeepers; magnifying glasses; honeycomb (real or photo); book that illustrates how beehives and honey are made
	

	Read-Aloud
	A Spoon for Every Bite

Book Discussion Card 55 (third read-aloud)
	Read a storybook from the “Children’s Books” list.
	Read Who Lives in Trees? from the Teaching Strategies Children's Book Collection. Refer to the guidance in the “Children’s Books” list.
	Read Insect Quest: Hide and Seek.

	

	Small Group
	Option 1: How Many in the Scoop?

Intentional Teaching Card M92, “How Many in the Scoop?”; small scoop; jar or box; small items

Option 2: More or Fewer Towers

Intentional Teaching Card M59, “More or Fewer Towers”; interlocking cubes; more/fewer spinner; numeral-quantity cards or die
	Option 1: Shape Bingo Intentional Teaching Card M88, “Shape Bingo”; tangram shapes; cardstock; bag or box

Option 2: I’m Thinking of a Shape Intentional Teaching Card M20, “I’m Thinking of a Shape”; geometric solids; empty containers of different sizes similar to the geometric shapes
	Option 1: Rhyming Riddles Intentional Teaching Card LL11, “Rhyming Riddles”; chart paper; markers; pictures of objects with two-phoneme names; props that rhyme with chosen words

Option 2: Rhyming Riddles Intentional Teaching Card LL11, “Rhyming Riddles”; see option 1 for materials
	Option 1: Book Cover Memory Game

Intentional Teaching Card LL67, “Book Cover Memory Game”; several familiar books of various genres from the classroom collection

Option 2: Lemonade Intentional Teaching Card LL24, “Lemonade”; recipe chart; ingredients; pitcher; knife; cutting board; juicer; measuring cup and spoons; paper cup
	

Study: Insects
Investigation 6, continued
	Outdoor Experiences: Take magnifying glasses and children’s science journals outdoors to observe and make observational drawings of flowers with pollen and of insects helping with pollination. Place a very ripe banana outdoors and invite children to observe how insects help with its decomposition over time. Encourage children to make observational changes of the banana’s decomposition. Physical Fun: Review Intentional Teaching Card P09, “Up and Away.” Follow the guidance on the card.

	Family Partnerships: Invite family members to talk with children about pollen and the insects that help with pollination.

	Wow! Experiences: Day 2: Take a walk to look for evidence of insects decomposing organic material.

© 2016 Teaching Strategies, LLC. Teaching Strategies and The Creative Curriculum names and logo and Mighty Minutes name are registered trademarks of Teaching Strategies, LLC. Bethesda, MD.
Highlights High Five Bilingüe is a trademark of Highlights for Children, Inc., Columbus, OH, used by permission.

