

What do we know about signs? What do we want to find out?

Vocabulary—English: sign, inform, notice, in common

Spanish: señal, informar, notar, en común

	Day 1	Day 2	Day 3	Day 4	Day 5
Interest Areas	Library: nonfiction books about signs; photos of signs	Toys and Games: pictures of signs with words; magnetic letters and boards	Library: materials to make a class book; pictures of signs the children have made or noticed	Art: sign-making materials	Library: magazines; materials to make a class book
Question of the Day	What shape is this sign? (Display a “Do Not Enter” sign.)	Do you know what this sign means? (Display a stop sign.)	Which of these is a sign? (Display a sign and a cover of a book.)	What sign did you see today?	What does this sign tell us?
Large Group	Game: Stop & Go Colors Discussion and Shared Writing: Taking a Look at Signs Materials: <i>Mighty Minutes</i> 186, “Stop & Go Colors”; pictures of signs; “What We Know About Signs” chart	Movement: Freeze Discussion and Shared Writing: Exploring Writing on Signs Materials: <i>Mighty Minutes</i> 25, “Freeze”; picture of a stop sign; chart paper	Movement: Step, Hop, Jump Discussion and Shared Writing: Taking a Walk to Look For Signs Materials: <i>Mighty Minutes</i> 132, “Step, Hop, and Jump”; “What We Know About Signs” chart; photos of signs; camera	Game: Mr. Forgetful Discussion and Shared Writing: Noticing Signs Materials: <i>Mighty Minutes</i> 55, “Mr. Forgetful”; “What We Know About Signs” chart; photos of noticeable and unnoticeable signs	Song: Clap a Friend’s Name Discussion and Shared Writing: What Do We Want to Find Out About Signs? Materials: <i>Mighty Minutes</i> 40, “Clap a Friend’s Name”; “What We Know About Signs” chart; “What We Want to Find Out About Signs” chart
Read-Aloud	<i>Marisol McDonald Doesn’t Match</i> <i>Book Discussion Card 44</i> (first read-aloud)	Selection from the “Children’s Books” list that features signs	<i>Marisol McDonald Doesn’t Match</i> <i>Book Discussion Card 44</i> (second read-aloud)	Reread the book from Day 2 that features signs.	<i>Highlights High Five Bilingüe™</i> , <i>¡Ven a saltar! ¡Jump In!</i> <i>Book Conversation Card 05</i>
Small Group	Option 1: Which Has More? <i>Intentional Teaching Card</i> M19, “Which Has More?”; ice cube trays or egg cartons; resealable bags; collection of objects that are similar in size Option 2: Sorting Signs <i>Intentional Teaching Card</i> M05, “Sorting & Classifying”; objects that define boundaries for sorting; pictures of signs	Option 1: Making Numerals <i>Intentional Teaching Card</i> M41, “Making Numerals”; counting books; modeling dough or clay; numeral/quantity card Option 2: Count & Trace <i>Intentional Teaching Card</i> M93, “Count & Trace”; numeral-quantity cards 1–10; assorted items that can be traced; paper; pencils or crayons	Option 1: The Farmer Builds a Fence <i>Intentional Teaching Card</i> M50, “The Farmer Builds a Fence”; elastic band or rope (about 8 feet long) with ends attached; two-dimensional shapes Option 2: Geoboards <i>Intentional Teaching Card</i> M21, “Geoboards”; geoboards; geobands; shape cards with one shape on each card	Option 1: Show Me Five <i>Intentional Teaching Card</i> M16, “Show Me Five”; collection of objects to count; dry erase board and marker or pen and pencil Option 2: How Many in the Scoop? <i>Intentional Teaching Card</i> M92, “How Many in the Scoop?”; small scoop; jar or box; small classroom items	Option 1: Baggie Books <i>Intentional Teaching Card</i> LL20, “Baggie Books”; six to eight resealable bags per book; environmental print; construction paper cut to fit inside a bag; scissors; stapler; colorful tape Option 2: Signs Storyboard <i>Intentional Teaching Card</i> LL46, “Storyboard”; collection of pictures of signs; tape; index cards; construction paper; and writing tools
Mighty Minutes™	<i>Mighty Minutes</i> 27, “Diddle, Diddle, Dumpling”	<i>Mighty Minutes</i> 153, “Washing Machine”	<i>Mighty Minutes</i> 50, “1, 2, 3, What Do I See?”	<i>Mighty Minutes</i> 125, “Pass It On”	<i>Mighty Minutes</i> 167, “Persnickety Patterns”

Make Time for...

Outdoor Experiences

Physical Fun

- Review *Intentional Teaching Card* P23, “Ways to Travel.” 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 to add to the classroom signs collection such as materials to make signs and pictures of signs.
- Encourage families to help their children notice what signs they see on their way to and from school.
- Invite families to assist with supervision during site visits.

Wow! Experiences

- Day 3: A walk around the school to look for signs

What are the characteristics of signs?

Vocabulary—English: octagon, classify, symbol, banner, universal

Spanish: octágono, clasificar, símbolo, pancarta, universal

	Day 1	Day 2	Day 3	Day 4	Day 5
Interest Areas	Music and Movement: red, yellow, and green signs	Toys and Games: cut-out shapes; pictures of signs	Art: materials to make signs; pictures of wordless signs	Art: materials to make a class banner	Technology: pictures of signs from different countries
Question of the Day	What is your favorite color?	What shape is this sign?	Which picture is the arrow pointing to?	How many pencils wide is this sign?	What does this sign mean? (Show a stop sign from another country.)
Large Group	Game: Rainbow Colors Discussion and Shared Writing: Colors of Signs Materials: <i>Mighty Minutes</i> 184, “Rainbow Colors”; various colored signs including red and green	Movement: The Name Dance Discussion and Shared Writing: Shapes of Signs Materials: <i>Mighty Minutes</i> 60, “The Name Dance”; books, magazines, or photos of signs	Game: What Could This Be? Discussion and Shared Writing: Wordless Signs Materials: <i>Mighty Minutes</i> 122, “What Could This Be?”; signs with directional arrows; pictures of signs with symbols or arrows	Game: Up & Down on the Seesaw Discussion and Shared Writing: Looking at Banners Materials: <i>Mighty Minutes</i> 157, “Up & Down on the Seesaw”; pictures of street signs and banners	Game: Color Clues Discussion and Shared Writing: Signs From Different Countries Materials: <i>Mighty Minutes</i> 120, “Color Clues”; pictures of signs from different countries including a stop sign
Read-Aloud	<i>Marisol McDonald Doesn't Match</i> <i>Book Discussion Card 44</i> (third read-aloud)	<i>Signs of All Kinds</i>	Selection from the “Children’s Books” list that explores feelings	<i>Estela’s Swap</i> <i>Book Discussion Card 45</i> (first read-aloud)	Reread the book from Day 3.
Small Group	Option 1: Color Tally <i>Intentional Teaching Card M06</i> , “Tallying”; clipboard; paper; pencils or crayons Option 2: Dig It! <i>Intentional Teaching Card M89</i> , “Dig It!”; sensory table or bin; sand; collection of small objects; sifters, sieves, rakes, slotted spoons, and strainers	Option 1: I’m Thinking of a Shape <i>Intentional Teaching Card M20</i> , “I’m Thinking of a Shape”; geometric solids; empty containers of different sizes similar in shape to the geometric solids Option 2: Shape Bingo <i>Intentional Teaching Card M88</i> , “Shape Bingo”; tangram shapes; cardstock or construction paper; bag or box	Option 1: Did You Ever See...? <i>Intentional Teaching Card LL14</i> , “Did You Ever See ...?”; pictures of familiar animals; audio recorder Option 2: Sign Riddles <i>Intentional Teaching Card LL11</i> , “Rhyming Riddles”; chart paper and markers; pictures of signs; props that rhyme with sign names	Option 1: Textured Letters <i>Intentional Teaching Card LL15</i> , “Textured Letters”; uppercase and lowercase letters cut out of a variety of materials; heavy paper or cardstock Option 2: Stick Letters <i>Intentional Teaching Card LL28</i> , “Stick Letters”; pictures of signs with words; sticks; alphabet cards	Option 1: Pearler Patterns <i>Intentional Teaching Card M85</i> , “Perler Patterns”; large perler beads; square or rectangle pegboards; parchment or iron paper; iron Option 2: Cube Trains <i>Intentional Teaching Card M40</i> , “Cube Trains”; interlocking cubes; pictures or illustrations of trains
Mighty Minutes™	<i>Mighty Minutes</i> 59, “Clap the Bear”	<i>Mighty Minutes</i> 101, “I’m Sticky”	<i>Mighty Minutes</i> 75, “Busy Bees”	<i>Mighty Minutes</i> 192, “Tunnel Train”	<i>Mighty Minutes</i> 12, “Ticky Ricky”

Make Time for...

Outdoor Experiences

- Invite the children to play “Red Light, Green Light” outdoors.
- Invite children to use arrow signs to create paths around the playground.

Physical Fun

- Review *Intentional Teaching Card P14*, “Moving Through the Forest.” Follow the guidance on the card.

Family Partnerships

- Encourage families to help their children notice what signs they see near their homes.

Wow! Experiences

- Research grocery stores that children can visit next week to look for signs.

Where are signs found?

Vocabulary—English: advertisement, display, words related to signs at a grocery store (e.g., deli, produce, bakery), strategy, traffic

Spanish: anuncio, exhibición, palabras relacionadas con los rótulos en el supermercado (e.g., carnes, panadería, frutas y verduras), estrategia, tránsito

	Day 1	Day 2	Day 3	Day 4	Day 5
Interest Areas	Art: sign-making materials	Block: display signs	Dramatic Play: sign-making materials; materials for a grocery store	Toys and Games: board games with signs	Art: sign-making materials
Question of the Day	Where is this sign? (Show image of a sign around the school.)	What store do you like to visit?	What will you look for on our site visit?	Where did we see this sign? (Show a picture of a location sign from the site visit.)	What number is on this sign? (Show a speed limit sign.)
Large Group	Movement: High Knees Discussion and Shared Writing: Signs Outside of Buildings Materials: <i>Mighty Minutes</i> 180, “High Knees”; pictures of buildings with signs; chart paper	Game: Listen for Your Name Discussion and Shared Writing: Signs Inside of Stores Materials: <i>Mighty Minutes</i> 85, “Listen For Your Name”; chart paper	Game: Syllable Surprise Discussion and Shared Writing: Site Visit: Grocery Store Materials: <i>Mighty Minutes</i> 151, “Syllable Surprise”; clipboards; paper; writing materials; camera	Movement: Action Counting Discussion and Shared Writing: Location Signs Materials: <i>Mighty Minutes</i> 140, “Action Counting”; pictures of signs that tell you where to go; chart paper; clipboards; paper; writing materials	Game: Syllable Stroll Discussion and Shared Writing: Traffic Signs Materials: <i>Mighty Minutes</i> 155, “Syllable Stroll”; video clip of traffic; pictures of traffic signs
Read-Aloud	Selection from the “Children’s Books” list that features a store or business	<i>Estela’s Swap</i> <i>Book Discussion Card 45</i> (second read-aloud)	<i>Highlights High Five Bilingüe™</i> , <i>¡Ven a saltar!! Jump In!</i> <i>Book Conversation Card 05</i>	Selection from the “Children’s Books” list that features letters of the alphabet	<i>Estela’s Swap</i> <i>Book Discussion Card 45</i> (third read-aloud)
Small Group	Option 1: Treasure Hunt <i>Intentional Teaching Card</i> M87, “Treasure Hunt”; treasure items; paper; pencils Option 2: Signs to an Adventure <i>Intentional Teaching Card</i> M36, “We’re Going on an Adventure”; pictures of signs; various materials to use as obstacles; photographs with geographic features	Option 1: I Went Shopping <i>Intentional Teaching Card</i> LL31, “I Went Shopping”; five or six pieces of print found in a grocery store; grocery bag Option 2: Coupon Match <i>Intentional Teaching Card</i> LL22, “Coupon Match”; empty food and other commercial product containers or brand-name labels; laminated coupons for the products; grocery bag; envelope	Option 1: Number Cards <i>Intentional Teaching Card</i> M04, “Number Cards”; set of cards with a numeral and its number word printed on one side; small manipulatives Option 2: Number Line Hop <i>Intentional Teaching Card</i> M91, “Number Line Hop”; masking tape or chalk; numeral cards 1–20	Option 1: Writing With Wordless Books <i>Intentional Teaching Card</i> LL60, “Writing With Wordless Books”; wordless storybooks from the study; paper; pencils or crayons; ringed index cards with frequently used words with illustrations Option 2: Book Reviews <i>Intentional Teaching Card</i> LL68, “Book Reviews”; a book with a review on the back; books from the study; variety of writing tools; clear contact paper	Option 1: Stop & Go <i>Intentional Teaching Card</i> P29, “Stop & Go”; stop-and-go signs Option 2: The Tortoise and the Hare <i>Intentional Teaching Card</i> P41, “The Tortoise and the Hare”; a storybook of “The Tortoise and the Hare”; a picture of a tortoise and a picture of a hare; traffic cones; large outdoor area
Mighty Minutes™	<i>Mighty Minutes</i> 149, “Willy’s Week”	<i>Mighty Minutes</i> 121, “Shape Shenanigans”	<i>Mighty Minutes</i> 113, “Rhythm in Our Bodies”	<i>Mighty Minutes</i> 37, “Little Ball”	<i>Mighty Minutes</i> 114, “Traffic Jam”

Make Time for...

Outdoor Experiences

- Invite the children to make and display location signs on the playground.
- Provide traffic signs for children to use to direct traffic on the tricycle paths.

Physical Fun

- Review *Intentional Teaching Card* P34, “Clay Engraving.” Follow the guidance on the card to create clay signs for the playground.

Family Partnerships

- Invite family members to accompany the class on the site visit to the grocery store (Day 3)

Wow! Experiences

- Day 3: Site visit to a local grocery store.

How do signs help?

Vocabulary—English: signal, intersection, detour

Spanish: señal, intersección, desvío

	Day 1	Day 2	Day 3	Day 4	Make Time for...
Interest Areas	Music and Movement: musical instruments including a whistle	Dramatic Play: “walk” and “don’t walk” signs	Technology: pictures of animal-crossing signs	Toys and Games: classroom map; detour signs	<p>Outdoor Experiences</p> <ul style="list-style-type: none"> Invite children to use signs to set up intersections and crosswalks across the tricycle path. Use signs to create a detour and walk to the playground in a new way. <p>Physical Fun</p> <ul style="list-style-type: none"> Review <i>Intentional Teaching Card</i> P22, “Follow the Leader.” Follow the guidance on the card. Invite one child to give directional signals to the leader such as stop, go, turn right, and turn left. <p>Family Partnerships</p> <ul style="list-style-type: none"> Invite a family member who works with signs to visit the classroom next week. <p>Wow! Experiences</p> <ul style="list-style-type: none"> Day 2: A walk around the school to look for signs and signals that help keep us safe.
Question of the Day	What does this sign tell us?	What does this mean? (Display a picture of a “walk” and “don’t walk” sign.)	How many signs do you see? (Display a picture of a city street.)	Can you add to this pattern? (Use signs to create a pattern.)	
Large Group	<p>Song: Abby Had an Anteater</p> <p>Discussion and Shared Writing: Signals</p> <p>Materials: <i>Mighty Minutes</i> 103, “Abby Had an Anteater”; pictures or videos of signals; chart paper; whistle</p>	<p>Game: My Name, Too!</p> <p>Discussion and Shared Writing: How Do Signs and Signals Keep Us Safe?</p> <p>Materials: <i>Mighty Minutes</i> 35, “My Name, Too!”; masking tape; “stop” and “walk” signs; chart paper; camera</p>	<p>Song: Baxter the Black Dog</p> <p>Discussion and Shared Writing: Animal Crossing Signs</p> <p>Materials: <i>Mighty Minutes</i> 161, “Baxter the Black Dog”; chart paper</p>	<p>Movement: Away I Go</p> <p>Discussion and Shared Writing: Detour Signs</p> <p>Materials: <i>Mighty Minutes</i> 138, “Away I Go”; detour signs; chart paper; classroom map</p>	
Read-Aloud	Selection of a counting book from the “Children’s Books” list	<p><i>Highlights High Five Bilingüe™ ¡Pasa!/Come In!</i></p> <p><i>Book Conversation Card</i> 09</p>	<p><i>The Dot</i></p> <p><i>Book Discussion Card</i> 46 (first read-aloud)</p>	<i>Sopa de frijoles/Bean Soup</i>	
Small Group	<p>Option 1: Morning, Noon, and Night <i>Intentional Teaching Card</i> M60, “Morning, Noon, and Night”; magazines, newspapers, catalogs; chart paper; markers; scissors; glue sticks</p> <p>Option 2: Play Dough <i>Intentional Teaching Card</i> M15, “Play Dough”; recipe chart; ingredients; materials to make play dough</p>	<p>Option 1: Sticky Tables <i>Intentional Teaching Card</i> LL75, “Sticky Tables”; rolls of plain or colored masking tape or first-aid adhesive cloth tape; child-size table; chart paper; markers</p> <p>Option 2: Color Hunt <i>Intentional Teaching Card</i> LL61, “Color Hunt”; small cards that show and name a color; color paddle</p>	<p>Option 1: Huff & Puff <i>Intentional Teaching Card</i> M26, “Huff & Puff”; small, lightweight balls; standard and nonstandard measuring tools</p> <p>Option 2: Pendulum Power <i>Intentional Teaching Card</i> M83, “Pendulum Power”; nylon stockings; tennis balls; blocks; small cardboard boxes; collection of toilet paper tubes; two chairs; broom or mop</p>	<p>Option 1: Bigger Than, Smaller Than, Equal To <i>Intentional Teaching Card</i> M09, “Bigger Than, Smaller Than, Equal To”; building blocks; standard and nonstandard measuring tools; plastic links or yarn; dry erase board and marker</p> <p>Option 2: The Long and Short of It <i>Intentional Teaching Card</i> M25, “The Long and Short of It”; a container; pieces of ribbon or yarn of the same width</p>	
Mighty Minutes™	<i>Mighty Minutes</i> 74, “Jack in the Box”	<i>Mighty Minutes</i> 134, “Time’s Up!”	<i>Mighty Minutes</i> 159, “Animal Ride”	<i>Mighty Minutes</i> 58, “A-Hunting We Will Go”	

Who works with signs?

Vocabulary—English: printer, sign language, interpreter

Spanish: impresora, lenguaje de señas, intérprete

	Day 1	Day 2	Day 3	Day 4	Make Time for...
Interest Areas	Dramatic Play: signs similar to the ones the visitor used	Art: materials from the print shop (e.g., large paper, discarded signs, etc.); paint rollers; stencils	Technology: videos of sign language	Library: books that feature sign language	<p>Outdoor Experiences</p> <p>Physical Fun</p> <ul style="list-style-type: none"> Review <i>Intentional Teaching Card</i> P33, “Obstacle Course”. Follow the guidance on the card. <p>Family Partnerships</p> <ul style="list-style-type: none"> Invite family members to accompany the class on a site visit to a local print shop (Day 2). Invite a family member who uses sign language to visit the class. Invite families, friends, site visit experts, and visitors to attend the end-of-study celebration. Send them a letter that explains the event. <p>Wow! Experiences</p> <ul style="list-style-type: none"> Day 1: Classroom visitor who works with signs Day 2: Site visit to a print shop Day 4: Classroom visitor who uses sign language
Question of the Day	What do you want to ask our visitor?	What will we see at the print shop?	What letter is this hand making? (Show sign language letters, L, O, C, V, or W.)	What word would you like to learn in sign language?	
Large Group	<p>Game: I Spy With My Little Eye</p> <p>Discussion and Shared Writing: Visitor Who Uses Signs</p> <p>Materials: <i>Mighty Minutes</i> 19, “I Spy With My Little Eye”; chart paper; camera</p>	<p>Game: Don’t Forget Your Ears</p> <p>Discussion and Shared Writing: Site Visit to See How Signs are Made</p> <p>Materials: <i>Mighty Minutes</i> 195, “Don’t Forget Your Ears”; picture of a large printer; clipboards; paper; pencils; chart paper</p>	<p>Movement: Let’s Make Letters</p> <p>Discussion and Shared Writing: Sign Language</p> <p>Materials: <i>Mighty Minutes</i> 84, “Let’s Make Letters”; sign language alphabet chart; chart paper</p>	<p>Song: Finger Flexing</p> <p>Discussion and Shared Writing: Meet an Interpreter</p> <p>Materials: <i>Mighty Minutes</i> 176, “Flexing Fingers”; chart paper; camera</p>	
Read-Aloud	<p><i>The Dot</i></p> <p><i>Book Discussion Card</i> 46 (second read-aloud)</p>	<p><i>Highlights High Five Bilingüe™ ;Pasa!/Come In!</i></p> <p><i>Book Conversation Card</i> 09</p>	<p><i>The Dot</i></p> <p><i>Book Discussion Card</i> 46 (third read-aloud)</p>	Selection of a poetry book from the “Children’s Books” list	
Small Group	<p>Option 1: Rhyming Chart <i>Intentional Teaching Card</i> LL10, “Rhyming Chart”; chart paper and marker; rhyming poem; props that illustrate the poem</p> <p>Option 2: Rhyming Tubs <i>Intentional Teaching Card</i> LL44, “Rhyming Tubs”; plastic tub; bag or small box; pairs of objects with names that rhyme</p>	<p>Option 1: Guessing Jar <i>Intentional Teaching Card</i> M17, “Guessing Jar”; large plastic jar; collection of objects to put in the jar; chart paper</p> <p>Option 2: Graphing Signs <i>Intentional Teaching Card</i> M11, “Graphing”; chart paper; markers; stickers; pictures related to the study; dry erase board and marker</p>	<p>Option 1: Nesting Dolls <i>Intentional Teaching Card</i> M46, “Nesting Dolls”; nesting dolls</p> <p>Option 2: Lining it Up <i>Intentional Teaching Card</i> M31, “Lining It Up”; collection of objects to be arranged by size; dry erase board and marker</p>	<p>Option 1: Sign Language Shadows <i>Intentional Teaching Card</i> M47, “My Shadow and I”; overhead projector or flashlights; construction paper or colored transparencies; shapes</p> <p>Option 2: Straw Shapes <i>Intentional Teaching Card</i> M42, “Straw Shapes”; geometric shapes; drinking straws cut to different lengths; pipe cleaners; paper; pencil or crayons</p>	
Mighty Minutes™	<i>Mighty Minutes</i> 126, “This Way or That Way?”	<i>Mighty Minutes</i> 95, “Sorting Syllables”	<i>Mighty Minutes</i> 197, “Zookeeper, Zookeeper”	<i>Mighty Minutes</i> 33, “Thumbs Up”	

Vocabulary—English: *exhibit* Spanish: *exhibir*

	Day 1	Day 2
Interest Areas	Art: banner and sign-making materials, materials for making displays and activities for the celebration	All: displays of children’s investigations
Question of the Day	How many people do you think saw our sign in the entrance of the school?	What was your favorite part of the study?
Large Group	Game: Crazy Compounds Discussion and Shared Writing: Planning the Celebration Materials: <i>Mighty Minutes</i> 198, “Crazy Compounds”;	Rhyme: Chat With a Cat Discussion and Shared Writing: Sharing With Guests Materials: <i>Mighty Minutes</i> 165, “A Chat With a Cat”; class banner
Read-Aloud	<i>Signs of All Kinds</i>	<i>Quinito’s Neighborhood / El Vecindario de Quinito</i>
Small Group	Option 1: Fruit Muffins <i>Intentional Teaching Card</i> M90, “Fruit Muffins”; muffin pan; baking cup liners; large bowl; whisk; measuring cups; chart paper; markers Option 2: Peach Cobbler <i>Intentional Teaching Card</i> M27, “Peach Cobbler”; recipe chart; ingredients; one small and two large mixing bowls; scoop; mixing spoon; knife; cutting board; vegetable peeler; measuring cups and spoons; baking dish	Option 1: Book Cover Memory Game <i>Intentional Teaching Card</i> LL67, “Book Cover Memory Game”; several familiar books of various genres from the classroom collection Option 2: Author Study <i>Intentional Teaching Card</i> LL70, “Author Study”; several books by the same author and illustrator that you have read during the study
Mighty Minutes™	<i>Mighty Minutes</i> 168, “The Sounds We Found”	<i>Mighty Minutes</i> 139, “Yes, I Can!”

Make Time for...

Outdoor Experiences

Physical Fun

- Review *Intentional Teaching Card* P11, “Jump the River.” Follow the guidance on the card.

Family Partnerships

- Invite families and people whom the children met during the site visits to join the celebration. Encourage families and children to explore the study displays and materials together.

Wow! Experiences

- Day 2: Celebration of the children’s learning