

Changing the

Art & Crafts

Torn Paper Penguin

Dramatic Play

Cookie Shop

Science

Types of Penguins

Types of Penguins
By Cassia and Art

There are between 17 and 20 different species of penguins in the world. Let your little biologists practice classifying these 4 popular types.

To use:

1. Show the 4 types of penguins.
2. Discuss the distinguishing characteristics of each one.
3. Pass out the photographs of the different penguins.
4. Encourage students to observe the characteristics of the penguins in their photos and sort them by their species.

Math Area

Penguin Goldfish Counting Mats

Music & Movement

Little Penguin

Little Penguin
Tune: "In a Little Tigger"

I'm a little penguin,
black and white.
I waddle to the left,
And I waddle to the right.
When I'm feeling hungry,
I splash and splash,
I jump in the water,
And catch a fish!

Sand & Water

Sensory Tub - Icebergs

Sensory Table

Icebergs!
Freeze water into different sizes and shapes of containers to make icebergs. Place them in a sensory tub with water, blue gems, cups, and winter animals such as polar bear, penguin etc.

Keeping them engaged

Centers

Block & Building

Add in Polar Animals.

Writing Center

New Word Wall Cards

Handwriting Without Tears Activities

Book Area

Add in Winter, Polar Animals, Arctic themed books.

Fine Motor

Play-doh Letters and Numbers

Letters

Letter Review

Social/Emotional

Review Feeling Buddies

Monday

Social/Emotional

Teacher Guide

Angry

Scared

Today friends will meet Angry again. They will review what they know about Angry and how Angry makes us feel.

Small Groups

Yellow Group

Icy Matches - Uppercase/
Lowercase Letters

Green Group

The Farm - Section 3
Intro, Activity 1 and 3

Red Group

Icy Matches - Uppercase
Letters

Date: Tuesday, January 27th Theme: Winter/Polar Animals

Morning Schedule

- 7:00 - Early Arrival/Morning Work
- 8:00 - Breakfast
- 8:20 - Center Time
- 9:15 - Small Groups
- 9:45 - Circle Time
- 10:15 - Outside Time (weather permitting)
- 11:00 - Lunch

Circle Time

Pick New Jobs - Helper Chart

Morning Message

Polar Animals Sort

Good Morning,
Today is going to be a fun day
Today is uesday the .

It is today.

What would you use to measure the snow?

What comes before and after?

Polar Animals

Packet Chart Sorting Center

Place these word cards and place them on the packet chart center. Students sort the animals by their location - North or South.

Arctic Animals (North)	Antarctic Animals (South)
Polar Bear	Adelie Penguin
Snowy Owl	Emperor Penguin
Walrus	Macaroni Penguin
Harp Seal	Arctic Wolf

I can read.

I see a snowman.

I see a snowman.

I see a snowman.

I see a snowman.

Learning and reading with Pictographs

Morning Work

Penguin Rhymes

Rhyming sled/bed

Work Time (Art)

Torn Paper Penguin

Tuesday

Social/Emotional

Angry

Scared

Today friends will meet Scared again. They will review what they know about Scared and how Scared makes us feel.

Small Groups

Yellow Group
Wet-Dry-Try
Letters T, I, U

Green Group

The Farm - Section 3
Activity 4

Red Group

Wet-Dry-Try
Letters T, I, U

Date: Wednesday, January 28th

Theme: Winter/Polar Animals

Morning Schedule

- 7:00 - Early Arrival/Morning Work
- 8:00 - Breakfast
- 8:20 - Center Time
- 9:15 - Small Groups
- 9:45 - Circle Time
- 10:15 - Outside Time (weather permitting)
- 11:00 - Lunch

Circle Time

Morning Message

My Big World - Penguins

Good Morning,
It is going to be a silly day.
Today is _____ednesday the _____.

It is _____ today.

☀️ ☁️ ☔️ ☁️ ☁️ ☁️
sunny foggy cloudy windy snowing

Which shape would you use to make a snowman?

● ■ ▲

Give the snowman 2 circles and 2 square buttons.

I can read.

In winter I can

In winter I can

In winter I can

In winter I can

Learning and Teaching with a Popsicle

Morning Work

Penguin/Fish Counting Mats

I Can count the correct number of fish.

The mat shows two penguins. The first penguin has a box with the number '6' and a group of 6 fish. The second penguin has a box with the number '14' and a group of 14 fish.

Work Time (Art)

Torn Paper Penguin

Wednesday

Social/Emotional

Teacher Guide

Angry

Scared

Today we will review Angry and Scared as well as their songs and interpretations of these feelings.

Small Groups

Yellow Group

Penguin Count Booklet

Green Group

The Farm - Section 3
Activity 5

Red Group

Icy Matches - Numbers

Date: Thursday, January 29th

Theme: Kansas Day

Morning Schedule

- 7:00 - Early Arrival/Morning Work
- 8:00 - Breakfast
- 8:20 - Center Time
- 9:15 - Small Groups
- 9:45 - Circle Time
- 10:15 - Outside Time (weather permitting)
- 11:00 - Lunch

Circle Time

Morning Message

State Symbols Video - YouTube

Good Morning,
It is a wonderful day.
Today is ___ursday the ____.

It is _____ today.

Let's count to **30**

6 6 6 6

I can read.

I have mittens

I have hats

I have boots

I have scarf

Learning and Teaching with Preschoolers

Morning Work

Happy
Birthday
Kansas
Crowns

Work Time (Art)

Painting Sunflowers

Thursday

Social/Emotional

Teacher Guide

Angry

Scared

Small Groups

Yellow Group

Make Banana Muffins

Green Group

Red Group

Date: Friday, January 30th

Theme: Winter/Polar Animals

Morning Schedule

- 7:00 - Early Arrival/Morning Work
- 8:00 - Breakfast
- 8:20 - Center Time
- 9:15 - Small Groups
- 9:45 - Circle Time
- 10:15 - Outside Time (weather permitting)
- 11:00 - Lunch

Circle Time

Morning Message

Read Tacky the Penguin

Good Morning,
If your happy and you know it clap
your hands
Today is ___ rday the .

It is _____ today.

☀️ sunny ☁️ rainy ☀️ ☁️ windy ☁️ snowing

Which shape would you use to make an egg?

3 3 3 3

Morning Work

Numbers Penguin
Matching Game

Work Time (Art)

Torn Paper
Penguin

Friday

Social/Emotional

Today we will review Angry and Scared and re-tell some of the stories about how these feelings make us feel.

Small Groups

Yellow Group

Play-doh Letters and Numbers

Green Group

The Farm - Section 3
Activity 14 and 15

Red Group

Play-doh Letters and Numbers

