[image:]	Family Math and Literacy Night Planning (Activities Grouped by Targeted Skills)

	English Title
	Summary
	Skill(s)
	Materials Used
	Location
	English RR Link
	Spanish RR Link

	Listening for Sounds
	Listening carefully to identify sounds they can hear outside.
	•Critical listening
	none
	outside, park
	http://readyrosie.com/video/listening-for-sounds-2/

	http://readyrosie.com/video/escuchando-sonidos/

	Sequences of Sounds
	Learning to listen carefully to sounds in sequence and identifying the first, middle, and last sound heard.
	•Hearing and recalling sounds in order
	none
	anywhere
	http://readyrosie.com/video/sequences-of-sounds/

	http://readyrosie.com/video/secuencia-de-sonidos/

	Following Directions
	Following directions while waiting in line (English) or eating dinner (Spanish) by paying careful attention to prepositions.
	•Prepositions
	any object
	grocery store
	http://readyrosie.com/video/following-directions/

	http://readyrosie.com/video/siguiendo-instrucciones/

	Mirror, Mirror
	Drawing pictures at the restaurant while using the menu as a barrier to require specific language for communication.
	•Using specific language for communication
	paper and crayons, menu
	restaurant
	http://readyrosie.com/video/mirror-mirror/

	http://readyrosie.com/video/espejo-espejo/

	Grocery Store Conversations
	Comparing and contrasting produce at the grocery store by using rich describing words.
	•Acquiring new vocabulary
	groceries
	grocery store
	http://readyrosie.com/video/grocery-store-conversations/

	http://readyrosie.com/video/conversaciones-del-supermercado/

	My Address
	Learning a song to help child remember his/her address.
	•Providing important information (address)
	mail
	home
	http://readyrosie.com/video/my-address/

	http://readyrosie.com/video/mi-direccion/

	Taking Turns
	Learning about the rules of conversation during dinnertime by discussing the importance of eye contact, not interrupting, and listening carefully.
	•Verbal conversation rules
	none
	restaurant
	http://readyrosie.com/video/taking-turns/

	http://readyrosie.com/video/tomando-su-turno/

	Funny Faces
	Using a barrier, parent and child use facial expressions to express feelings based on different situations.
	•Nonverbal communication •Identifying and expressing feelings
	none
	home
	http://readyrosie.com/video/funny-faces/

	http://readyrosie.com/video/caras-chistosas/

	If You're Happy & You Know It
	Demonstrating different emotions while singing modified versions of "If You're Happy and You Know It".
	• Reading nonverbal cues
• Describing feelings
	none
	outside, home
	http://readyrosie.com/video/if-youre-happy-you-know-it/

	http://readyrosie.com/video/si-estas-contento-y-lo-sabes/

	Choosing the Right Voice
	Discussing appropriate volumes to use for speaking in different situations while waiting to see the doctor.
	•Verbal conversation rules
	none
	waiting room
	http://readyrosie.com/video/choosing-the-right-voice/

	http://readyrosie.com/video/usando-el-tono-de-voz-apropiado/

	Sliding to Nursery Rhymes
	Chanting nursery rhymes like “Hickory, Dickory Dock” (English) and “Sana, sana, colita de rana” (Spanish) while at the playground.
	•Familiarization with nursery rhymes
	none
	park
	http://readyrosie.com/video/sliding-to-nursery-rhymes/

	http://readyrosie.com/video/deslizandonos-a-las-canciones-de-cuna/

	Thumbs Up, Thumbs Down
	Listening carefully to pairs of words to determine whether they are the same or different.
	•Critical listening •Minimal pairs
	none
	home
	http://readyrosie.com/video/pulgares-arriba-pulgares-abajo/

	http://readyrosie.com/video/thumbs-up-thumbs-down/

	Table Riddles
	Describing items on the table followed by exchanges of guessing which item is being described.
	•Understanding and using describing words
	table setting
	restaurant
	http://readyrosie.com/video/table-riddles/

	http://readyrosie.com/video/adivinanzas-en-la-mesa/

	Mystery Bag
	Describing items in a Mystery Bag followed by exchanges of guessing which item is being described.
	•Understanding and using describing words
	toys, bag
	home
	http://readyrosie.com/video/mystery-bag-1/

	http://readyrosie.com/video/la-bolsa-misteriosa-1/

	My Favorite Part
	Retelling a specific part of a fiction story and explaining why it was a favorite part.
	• Retelling
• Describing
	fiction book
	home
	http://readyrosie.com/video/my-favorite-part/

	http://readyrosie.com/video/mi-parte-favorita/

	I'm Thinking of an Animal
	Describing animals followed by exchanges of guessing which item is being described.
	• Describing attributes
• Asking questions
• Drawing conclusions
	none
	car, bus, home
	http://readyrosie.com/video/im-thinking-of-an-animal/

	http://readyrosie.com/video/estoy-pensando-en-un-animal/

	Little Miss Muffet Role Play
	Acting out the words of rhymes (“Little Miss Muffet” in English and “Debajo de un botón” in Spanish) while paying attention to prepositions and directional words.
	• Prepositions
	stuffed animals
	home
	http://readyrosie.com/video/little-miss-muffet-role-play/

	http://readyrosie.com/video/representacion-de-debajo-de-un-boton/

	Pantry Talk Description
	Describing items from the pantry using rich vocabulary followed by exchanges of guessing which item is being described.
	•Understanding and using describing words
	pantry items
	home
	http://readyrosie.com/video/pantry-talk-description/

	http://readyrosie.com/video/describir-la-comida/

	Predicting Vocabulary
	Previewing key vocabulary from The Three Little Pigs prior to the first reading.
	•Acquiring new vocabulary
	fiction book
	home or library
	http://readyrosie.com/video/predicting-vocabulary/

	http://readyrosie.com/video/prediciendo-vocabulario/

	Sink or Float
	Using content vocabulary such as buoyant, sink, and float while testing out different items in the kitchen or bathroom sink.
	•Discussing topics using content vocabulary
	household items like cup, silverware, toys
	home
	http://readyrosie.com/video/sink-or-float/

	http://readyrosie.com/video/hundir-o-flotar/

	Guess the Group
	Identifying the category when given the examples of members of the group.
	•Categorization
	none
	waiting room, home
	http://readyrosie.com/video/guess-the-group/

	http://readyrosie.com/video/1335/

	Silent Opposites
	Demonstrating the meaning of antonyms by acting out terms such as open/closed, up/down, etc.
	•Antonyms
	none
	waiting room, home
	http://readyrosie.com/video/silent-opposites/

	http://readyrosie.com/video/opuestos-silenciosos/

	Putting Away the Groceries
	Discussing the categories of groceries such as produce, dairy products, and baked goods.
	•Categorization
	groceries
	home
	http://readyrosie.com/video/putting-away-the-groceries/

	http://readyrosie.com/video/guardando-la-comida/

	How Many Can You Name?
	Identifying examples that represent a category such as transportation while driving in the car or waiting in line.
	• Identifying members of a group
	none
	car, bus
	http://readyrosie.com/video/how-many-can-you-name/

	http://readyrosie.com/video/1329/

	What's the Opposite?
	Completing the sentences in discussion about opposite words such as “The baby is happy, the baby is sad.”
	•Antonyms
	none
	home
	http://readyrosie.com/video/whats-the-opposite/

	http://readyrosie.com/video/cual-es-el-opuesto/

	All Mixed Up
	Putting the words in a mixed-up sentence in the correct order.
	• Speaking in complete sentences
	none
	home
	http://readyrosie.com/video/all-mixed-up/

	http://readyrosie.com/video/todo-revuelto/

	What Did I Do?
	Playing a conversational game to practice changing verb from present to past tense.
	• Changing present-tense verbs to past-tense
• Speaking with complete sentences
	none
	waiting room, home
	http://readyrosie.com/video/what-did-i-do/

	http://readyrosie.com/video/que-hice/

	Zoo in My Room
	Practicing using complete sentences while playing with toy animals.
	• Speaking in complete sentences
	stuffed or plastic animals
	home
	http://readyrosie.com/video/zoo-in-my-room/

	http://readyrosie.com/video/un-zoologico-en-mi-cuarto/

	Phone Fun
	Conducting a pretend phone conversation with the goal of speaking in complete sentences.
	• Speaking in complete sentences
	phone
	laundromat, home
	http://readyrosie.com/video/phone-fun/

	http://readyrosie.com/video/telefono-divertido/

	Toy Stories
	Telling a story using the child’s toys that includes that standard narrative format of Somebody Wanted…But…So…Then…
	•Story structure
	toys
	home
	http://readyrosie.com/video/toy-stories/

	http://readyrosie.com/video/historias-de-juguetes/

	Chime In
	Reading The Very Hungry Caterpillar at the doctor’s office while inviting the child to notice and “chime in” to the repeated text pattern.
	•Engaging in repetitive text
	book with repetive text
	waiting room, home, library
	http://readyrosie.com/video/chime-in/

	http://readyrosie.com/video/repite-conmigo/

	Morning Message
	Reading a simple message from the parent that includes familiar and highly frequent words.
	•Reading high-frequency words
	paper and crayons
	home
	http://readyrosie.com/video/morning-message/

	http://readyrosie.com/video/mensaje-de-la-manana/

	Shopping for Clothes
	Noticing that words are all around us including on our clothing and playing a pretend game of clothes store.
	•Reading high-frequency words
	clothing
	home
	http://readyrosie.com/video/shopping-for-clothes/

	http://readyrosie.com/video/comprar-ropa/

	Words on the Page
	Pointing out concepts of print like the title, title page, spaces between words, etc. while reading The Three Little Pigs.
	• Understanding and using concepts of print
	fiction book
	outside, home, library
	http://readyrosie.com/video/words-on-the-page/

	http://readyrosie.com/video/palabras-en-una-pagina/

	Starting a Word Bank
	Collecting high frequency words read in The Three Little Pigs to keep in a word bank.
	•Reading high-frequency words
	fiction book
	home, library
	http://readyrosie.com/video/starting-a-word-bank/

	http://readyrosie.com/video/empezando-un-banco-de-palabras/

	Reading with Jack and Jill
	Practicing one-to-one correspondence with an emergent reader using a familiar nursery rhyme (“Los pollitos” in Spanish).
	•One-to-one correspondence
	paper and crayons
	home, library
	http://readyrosie.com/video/reading-with-jack-and-jill/

	http://readyrosie.com/video/leyendo-con-los-pollitos/

	Book Selection
	Discussing different genres of books and how one goes about selecting a book to read.
	•Identifying genres •Choosing books based on interest
	books
	library
	http://readyrosie.com/video/book-selection-3/

	http://readyrosie.com/video/seleccion-de-libros/

	Sentence Segmenting
	Clapping the words in sentences describing snack time.
	•Separating sentences into words
	none
	home
	http://readyrosie.com/video/sentence-segmenting/

	http://readyrosie.com/video/separando-palabras-de-las-oraciones/

	Color Word Sentences
	Shared-writing of sentences with attention to sentence-segmentation and spaces between words.
	•Separating sentences into words
	paper and crayons
	home
	http://readyrosie.com/video/color-word-sentences-2/

	http://readyrosie.com/video/color-word-sentences/

	Stuffed Animal Stories
	Sharing the experience of telling and writing a story based on stuffed animals.
	•Separating sentences into words • Communicating meaning through written text
	stuffed animals, paper and crayons
	home
	http://readyrosie.com/video/stuffed-animal-stories/

	http://readyrosie.com/video/historias-con-animalitos-de-peluche/

	Pushing for Sounds
	Pushing sounds at the restaurant using pennies and hand-drawn Elkonin boxes.
	•Segmenting and blending phonemes (syllables in Spanish)
	paper and crayons, pennies
	restaurant, home
	http://readyrosie.com/video/pushing-for-sounds/

	http://readyrosie.com/video/empujando-las-silabas/

	Compound Words
	Using hand-drawn pictures to determine the meaning of compound words based on the joined words.
	• Compound words
	paper and crayons
	waiting room, home
	http://readyrosie.com/video/compound-words/

	http://readyrosie.com/video/palabras-compuestas/

	Take Away
	Understanding that compound words are made up of two words joined together by taking away the first or last word.
	• Compound words
	blocks
	home
	http://readyrosie.com/video/take-away/

	http://readyrosie.com/video/quitar-la-palabra/

	Grocery Sack Syllables
	Sorting the groceries according to the number of syllables.
	•Counting syllables
	groceries
	home
	http://readyrosie.com/video/grocery-sack-syllables/

	http://readyrosie.com/video/las-silabas-en-la-bolsa-del-mandado/

	Deconstructing Words
	Modeling deletion of syllables represented by connecting blocks.
	•Syllable manipulation
	blocks
	home
	http://readyrosie.com/video/deconstructing-words/

	http://readyrosie.com/video/deshaciendo-palabras/

	Twinkle, Twinkle Rhymes
	Singing “Twinkle, Twinkle, Little Star” (English) and “Pin Pon” (Spanish) while emphasizing rhyming words.
	•Rhyming
	none
	home
	http://readyrosie.com/video/twinkle-twinkle-rhymes/

	http://readyrosie.com/video/rima-rima-que-rima/

	Rhyming Purse
	Playing with rhyming words in the waiting room by identifying words that rhyme with objects in the mother’s purse.
	•Rhyming
	purse
	waiting room, home,
	http://readyrosie.com/video/rhyming-purse/

	http://readyrosie.com/video/la-bolsita-de-las-rimas/

	Rhyming with Jack and Jill
	Learning the rhyme “Jack and Jill” (English) or “Los pollitos” (Spanish) by chanting it in different ways.
	•Rhyming
	none
	outside, home
	http://readyrosie.com/video/rhyming-with-jack-and-jill/

	http://readyrosie.com/video/rimando-con-los-pollitos/

	Hopping Rhyming
	Standing in line at the grocery store learning a series of rhyming words.
	•Rhyming
	none
	outside, park
	http://readyrosie.com/video/hopping-rhyming/

	http://readyrosie.com/video/rimas-saltarinas/

	Little Bo Peep Substitutions
	Substituting phonemes in the rhyming words of “Little Bo Peep” (English) or “Una, dos, un lobo feroz” (Spanish).
	•Rhyming • Phoneme manipulation
	none
	home, outside
	http://readyrosie.com/video/little-bo-peep-substitutions/

	http://readyrosie.com/video/substituciones-con-poemas/

	Rhyming Toss
	Generating rhyming words while tossing the ball outside.
	•Rhyming
	ball
	outside, park, home
	http://readyrosie.com/video/rhyming-toss/

	http://readyrosie.com/video/aventando-rimas/

	Finish the Rhyme
	Predicting the next word in the text based on understanding of rhyming and picture cues.
	• Rhyming
• Predicting
	rhyming book
	home
	http://readyrosie.com/video/finish-the-rhyme/

	http://readyrosie.com/video/termina-la-rima/

	Signaling for Sounds
	Signaling with the silverware whether a group of words share the same initial sound.
	•Letter-sound correspondence
	silverware
	restaurant
	http://readyrosie.com/video/signaling-for-sounds/

	http://readyrosie.com/video/haciendo-senales-a-los-sonidos/

	Swinging to Sounds
	Identifying the common beginning sound in a group of words while swinging at the park.
	•Letter-sound correspondence
	none
	park
	http://readyrosie.com/video/swinging-to-sounds/

	http://readyrosie.com/video/columpiandonos-con-los-sonidos/

	Listen My Children
	Identifying the initial sound in a group of words.
	•Letter-sound correspondence
	none
	home
	http://readyrosie.com/video/listen-my-children/

	http://readyrosie.com/video/escuchen-mis-ninos/

	Laundry Riddles
	Playing a game to identify articles of clothing at the Laundromat by blending onsets and rimes.
	•Blending onsets and rimes (English)
•Word families with -ito/a and -ote/a (Spanish)
	clothing
	laundromat, home
	http://readyrosie.com/video/laundry-riddles/

	http://readyrosie.com/video/adivinanzas-de-la-lavanderia/

	Drumming Sounds
	Segmenting and blending the phonemes (syllables in Spanish) in words by drumming the sounds.
	•Segmenting and blending phonemes (syllables in Spanish)
	spoons
	home
	http://readyrosie.com/video/drumming-sounds/

	http://readyrosie.com/video/sonidos-del-tambor/

	Frog Hopping
	Hopping on pretend lily pads according to the individual phonemes in one-syllable words and then blending the sounds together on the last hop.
	•Segmenting and blending phonemes (syllables in Spanish)
	none
	outside, home
	http://readyrosie.com/video/frog-hopping/

	http://readyrosie.com/video/saltos-de-rana/

	Echo Game
	Blending phonemes of one syllable words while riding in the car.
	•Blending phonemes (syllables in Spanish)
	none
	car, bus
	http://readyrosie.com/video/echo-game/

	http://readyrosie.com/video/el-juego-del-eco/

	Magnetic Letter Mix Up
	Learning to identify a letter by finding it repeatedly among mixed-up magnetic letters.
	•Letter identification
	magnetic letters, cookie sheet
	home
	http://readyrosie.com/video/magnetic-letter-mix-up-2/

	http://readyrosie.com/video/enredo-de-letras-magneticas/

	Point the ABC Song
	Pointing to the letters in the ABC song while singing to learn to identify individual letters.
	•Letter identification
	paper with alphabet
	home
	http://readyrosie.com/video/point-the-abc-song/

	http://readyrosie.com/video/senalando-la-cancion-del-abc/

	Making Letter Soup
	Cooking pretend letter soup while identifying the letters as each one is added to the pot.
	•Letter identification
	magnetic letters, cooking pot, spoon
	outside, home
	http://readyrosie.com/video/making-letter-soup/

	http://readyrosie.com/video/haciendo-sopa-de-letras/

	Looking for Letters in Ads
	Using the grocery store advertisement to practice identifying letters.
	•Letter identification
	grocery store ad
	grocery store
	http://readyrosie.com/video/looking-for-letters-in-ads/

	http://readyrosie.com/video/buscando-letras-en-el-periodico/

	Stomp the Letter
	Practicing letter identification outside with capital letters written on the sidewalk.
	•Letter identification
	sidewalk chalk
	outside, park
	http://readyrosie.com/video/stomp-the-letter/

	http://readyrosie.com/video/pisotea-la-letra/

	Alphabet Clapping
	Clapping the letters of the alphabet in sequence such as A-B-C, A-B-C, A-B-?.
	•Alphabetic order
	none
	outside, home
	http://readyrosie.com/video/alphabet-clapping/

	http://readyrosie.com/video/aplaudiendo-el-abecedario/

	Letter Hunt
	Racing with a sibling to identify several representations of letters in a grocery store advertisement.
	•Letter identification
	groceries
	grocery store
	http://readyrosie.com/video/letter-hunt-2/

	http://readyrosie.com/video/caza-de-letras-2/

	Letter Sort
	Sorting magnetic letters according to features such as lines and curves.
	•Letter identification
	magnetic letters
	outside, home
	http://readyrosie.com/video/letter-sort/

	http://readyrosie.com/video/clasificacion-de-letras/

	Kitchen Labeling
	Identifying and labeling in writing different items in the kitchen.
	•Labeling
	paper and crayons
	home
	http://readyrosie.com/video/kitchen-labeling/

	http://readyrosie.com/video/etiquetando-la-cocina/

	Reading the Grocery List
	Using the parent-made illustrations as a support to read the grocery list while shopping for groceries.
	• Using pictures to infer and predict
• Letter-sound correspondence
	paper and crayons
	home
	http://readyrosie.com/video/reading-the-grocery-list/

	http://readyrosie.com/video/leyendo-la-lista-del-mandado/

	Searching for Sounds at the Store
	Searching for items at the grocery store that share the same beginning sound.
	•Letter-sound correspondence
	groceries
	grocery store
	http://readyrosie.com/video/searching-for-sounds-at-the-store/

	http://readyrosie.com/video/buscando-sonidos-en-la-tienda/

	Lazy Letters
	Substituting letters to create new words with magnetic letters on the refrigerator.
	•Word families
• Letter substitution
	magnetic letters
	home
	http://readyrosie.com/video/lazy-letters/

	http://readyrosie.com/video/letras-flojas/

	Retelling the Story
	Using the illustrations of The Three Little Pigs to retell the story.
	•Retelling stories using the illustrations
	fiction book
	home, library
	http://readyrosie.com/video/retelling-the-story/

	http://readyrosie.com/video/volver-a-contar-la-historia/

	Act It Out
	Visualizing and acting out the text in the book Caps for Sale.
	•Creating mental pictures based on text descriptions.
	fiction book
	home
	http://readyrosie.com/video/act-it-out/

	http://readyrosie.com/video/actuarlo/

	Book Cover Conversations
	Predicting the topic and content of a nonfiction book based on the title and cover illustration.
	•Using pictures to infer and predict
	nonfiction book
	waiting room, home, library
	http://readyrosie.com/video/book-cover-conversations/

	http://readyrosie.com/video/conversaciones-de-portadas-de-libros/

	Funny Reading
	Checking for understanding of concepts of print by reading the wrong way at bedtime.
	•Understanding and using concepts of print
	book
	home
	http://readyrosie.com/video/funny-reading/

	http://readyrosie.com/video/la-lectura-tonta/

	Making Connections
	Previewing the book The Runaway Bunny while making text-to-self and text-to-text connections.
	•Making text-to-self and text-to-text connections
	book
	home
	http://readyrosie.com/video/making-connections/

	http://readyrosie.com/video/haciendo-conexiones/

	Just the Facts
	Identifying the main topic and important details in a simple nonfiction text.
	• Reading nonfiction text
• Identifying main topic and important details
	nonfiction book
	home
	http://readyrosie.com/video/just-the-facts/

	http://readyrosie.com/video/informacion-importante/

	Itsy Bitsy Spider Illustrations
	Representing the beginning, middle, and end of the story in the rhyme “Itsy Bitsy Spider” by illustrating the details.
	• Identifying key story elements •Representing text details with illustrations
	paper and crayons
	home
	http://readyrosie.com/video/itsy-bitsy-spider-illustrations/

	http://readyrosie.com/video/ilustraciones-de-la-arana-pequenita/

	Picture Walk Predictions
	Making predictions while doing a picture walk through the book Corduroy and asking WHO, WHAT, WHEN, WHERE, WHY, and HOW questions.
	•Using pictures to infer and predict
	fiction book
	home, library
	http://readyrosie.com/video/picture-walk-predictions/

	http://readyrosie.com/video/prediccion-de-imagenes/

	Book Bag Descriptions
	Identifying familiar books according to their characters, settings, or plots.
	•Identifying key story elements
	books
	home, library
	http://readyrosie.com/video/book-bag-descriptions/

	http://readyrosie.com/video/describiendo-los-libros/

	Getting Information from Pictures
	Utilizing the illustrations in a nonfiction text to better understand the topic and details.
	•Using pictures to infer and predict
	nonfiction book
	home
	http://readyrosie.com/video/getting-information-from-pictures/

	http://readyrosie.com/video/obtener-informacion-de-los-dibujos/

	Who Should We Ask?
	Determining which sources or experts can answer various questions appropriate to a preschooler or Kindergartner.
	•Determining sources for answering questions
	none
	home
	http://readyrosie.com/video/who-should-we-ask/

	http://readyrosie.com/video/predicciones-que-riman/

	Think About It
	Monitoring comprehension while listening to a read aloud and asking questions when not understanding a specific word or phrase.
	• Identifying unfamiliar words
• Monitoring comprehension
	none
	home
	http://readyrosie.com/video/think-about-it/

	http://readyrosie.com/video/piensalo/

	Detailed Drawing of a Face
	Drawing the details of a face taking care to include key features such as eyes, ears, nose, mouth, and hair.
	•Communicating meaning through written text
	paper and crayons
	home
	http://readyrosie.com/video/detailed-drawing-of-a-face/

	http://readyrosie.com/video/dibujo-detallado-de-un-rostro/

	Using a Menu to Order
	Using a menu, the family determines what will be ordered while the child draws a picture to communicate to the waitress.
	• Communicating meaning through drawing
	menu
	restaurant
	http://readyrosie.com/video/using-a-menu-to-order/

	http://readyrosie.com/video/usando-un-menu-para-ordenar/

	Making a Grocery List
	Writing a grocery list while “sharing the pen” when appropriate to allow the child to contribute knowledge of beginning sounds.
	•Writing a list • Letter-sound correspondence
	paper and crayons
	home
	http://readyrosie.com/video/making-a-grocery-list/

	http://readyrosie.com/video/haciendo-una-lista-para-el-mandado/

	Weekend News
	Modeling the writing of a personal event from the weekend highlighting the use of capital letters, spaces between words, and ending punctuation.
	•Communicating meaning through written text
• Planning and developing drafts
	paper and crayons
	home
	http://readyrosie.com/video/weekend-news/

	http://readyrosie.com/video/noticias-del-fin-de-semana/

	Name Game
	Ordering pieces of paper with the letters in the child’s name using the tune of “B-I-N-G-O” to remember the order.
	•Writing name
	paper and crayons
	home
	http://readyrosie.com/video/name-game/

	http://readyrosie.com/video/juego-del-nombre/

	Writing Names with Shaving Cream
	Practicing letter formation and writing name using shaving cream on the bathroom counter.
	• Letter formation
• Writing name
	shaving cream
	home
	http://readyrosie.com/video/writing-names-with-shaving-cream/

	http://readyrosie.com/video/escribiendo-nombres-con-crema-de-afeitar/

	Jump Rope Letters
	Forming and recognizing capital and lowercase letters with a jump rope.
	• Letter formation
	jump rope
	outside, park
	http://readyrosie.com/video/jump-rope-letters/

	http://readyrosie.com/video/saltar-la-cuerda-de-letras/

	Silverware Alphabet
	Forming letters with silverware while discussing horizontal, vertical, and diagonal lines.
	• Letter formation
	silverware
	restaurant, home
	http://readyrosie.com/video/silverware-alphabet/

	http://readyrosie.com/video/alfabeto-de-utensilios-de-mesa/

	Stuffed Animal Sentences
	Revisiting the sentences from Stuffed Animal Stories and making note of capital letters, spaces between words, and ending punctuation.
	• Reading familiar text
• Concepts of print
	stuffed animals, paper and crayons
	home
	http://readyrosie.com/video/stuffed-animal-sentences/

	http://readyrosie.com/video/oraciones-de-peluche/

	Thank You Note
	Shared-writing of a thank you note for a recent present highlighting the important elements of a letter including the date, greeting, body, closing, and signature.
	•Writing a letter
	paper and crayons
	home
	http://readyrosie.com/video/thank-you-note/

	http://readyrosie.com/video/carta-de-agradecimiento/

	Block Tower
	Counting and building towers of blocks before they fall.
	• 1-1 correspondence
	wooden blocks
	home
	http://readyrosie.com/video/block-tower/
	http://readyrosie.com/video/la-torre-de-bloques/

	How Many in a Set?
	Finding and counting sets of 2, 3 and 4 at the Doctor's office.
	• Knowing last number said is total
• Sets
	none
	waiting room
	http://readyrosie.com/video/how-many-in-a-set/
	http://readyrosie.com/video/cuantos-en-un-grupo/

	Rub a Dub Counting
	Practicing rote counting while washing hands.
	• Counting from memory
	none
	home
	http://readyrosie.com/video/rub-a-dub-counting/

	http://readyrosie.com/video/contando-lavando/

	Crazy Counting
	Experimenting with different voices to practice counting.
	• Counting from memory
	none
	outside, home
	http://readyrosie.com/video/crazy-counting/

	http://readyrosie.com/video/contando-como-loquitos/

	Skipping Around
	Using fingers to discover you can begin at any number when counting.
	• Counting forward from a number other than one
	none
	outside, home
	http://readyrosie.com/video/skipping-around/

	http://readyrosie.com/video/saltando-alrededor/

	Speedometer Math
	Using the car speedometer to introduce counting by tens.
	• Skip counting
	car speedometer
	car
	http://readyrosie.com/video/speedometer-math/

	http://readyrosie.com/video/matematicas-del-velocimetro/

	My Age
	Following a pattern of “when I’m 5 my brother will be 3, when I’m 6 my brother will be 4, etc.”
	• Counting forward from a number other than one
• Following a pattern
	none
	home, car, bus
	http://readyrosie.com/video/my-age/

	http://readyrosie.com/video/mi-edad/

	Penny Drop
	Determining the number of pennies dropped in a jar by listening to the sound. Then discovering how many there will be after adding one more.
	• 1-1 correspondence
• Adding on “one more”
	pennies, jar
	home
	http://readyrosie.com/video/penny-drop/

	http://readyrosie.com/video/caida-de-centavo/

	Counting Signs
	Counting road signs while in the car.
	• 1-1 correspondence
	none
	car, bus
	http://readyrosie.com/video/counting-signs-2/
	http://readyrosie.com/video/contando-las-senales-2/

	Cereal Challenge
	Looking at bowl of cereal and blueberries and determining which has “more.” Determining how many more pieces of cereal there are.
	• 1-1 correspondence
• Knowing last number said is total
• Subitizing
• Comparison of numbers
	cereal & fruit
	home
	http://readyrosie.com/video/cereal-challenge/

	http://readyrosie.com/video/la-cuestion-del-cereal/

	Fruit Salad
	Gathering and counting items to make fruit salad while at the grocery store.
	• 1-1 correspondence
• Keeping track while counting
	fruit
	grocery store
	http://readyrosie.com/video/fruit-salad/
	http://readyrosie.com/video/ensalada-de-fruta/

	Acorns and Pinecones
	Collecting acorns and pinecones at a park and predicting if there are more pinecones or acorns. Discovering that although the pinecones are larger, there is the same number of both.
	• Conservation of number
• Knowing the last number said is total
• 1-1 correspondence
• Comparison based on measurable attributes (size)
	acorns and pinecones
	park, outside
	http://readyrosie.com/video/acorns-and-pinecones/

	http://readyrosie.com/video/bellotas-y-pinas/

	More Grapes
	Discovering the number of grapes stays the same even if they are spread out in a long line.
	• Conservation of number
• Knowing the last number said is total
• 1-1 correspondence
	grapes
	home
	http://readyrosie.com/video/more-grapes/

	http://readyrosie.com/video/mas-uvas/

	Apple Pie
	Comparing and counting out apples at the grocery store to make apple pie.
	• Knowing last number said is total
• 1-1 correspondence
• Keeping track while counting
	apples of different colors
	grocery store
	http://readyrosie.com/video/apple-pie-2/
	http://readyrosie.com/video/pastel-de-manzana/

	May I Take your Order?
	Playing restaurant during snack time by writing down the number of strawberries and grapes each person would like.
	• Writing numbers
• Mathematical Representation
• 1-1 correspondence
	paper and crayons, food
	home
	http://readyrosie.com/video/may-i-take-your-order/

	http://readyrosie.com/video/puedo-tomar-su-orden/

	How Many in the Car?
	Counting the number of items in the car such as windows, doors and wheels.
	• Knowing last number said is total
• 1-1 correspondence
• Keeping track while counting
	none
	car
	http://readyrosie.com/video/how-many-in-the-car/
	http://readyrosie.com/video/cuantos-en-el-carro/

	How Many Feet?
	Predicting and counting how many feet would be in the bed if you add additional family members.
	• Knowing the last number said is the total
• Skip counting
	none
	home
	http://readyrosie.com/video/how-many-feet/

	http://readyrosie.com/video/cuantos-pies/

	How Many Can I Grab?
	Using a variety of items, predicting how many of each can be grabbed using one hand.
	• Knowing the last number said is total
• 1-1 correspondence
• Comparison based on measurable attributes (size)
	marshmallows, cheerios, M&Ms
	home
	http://readyrosie.com/video/how-many-can-i-grab/
	http://readyrosie.com/video/cuantos-puedo-agarrar/

	In 10 Seconds
	Counting how many actions (such as claps and jumping jacks) can be performed in 10 seconds and comparing the numbers. Writing the numbers down to represent the actions.
	• 1-1 correspondence
• Time
• Mathematical representation
• Writing numbers
	paper and crayons, timer
	laundromat, home
	http://readyrosie.com/video/in-10-seconds/

	http://readyrosie.com/video/en-10-segundos/

	Taking Inventory
	Taking inventory of items in the bathroom drawer and writing down the numbers.
	• Writing numbers
• 1-1 correspondence
	items in bathroom drawer
	home
	http://readyrosie.com/video/taking-inventory/

	http://readyrosie.com/video/hacer-un-inventario/

	More than Ten
	Using a ten frame and beans to decompose numbers over 10. Discussing how many beans are “left over.”
	• Problem solving
• Word problems
• Composing and decomposing numbers
• Ten Frames
• Verbal number sentences
	paper and crayons, beans
	home
	http://readyrosie.com/video/more-than-ten/

	http://readyrosie.com/video/mas-que-diez/

	The Number Stays the Same
	Counting and rolling balls to discover the number stays the same no matter the order you roll them.
	• Inclusion in counting
• Knowing last number said is total
• 1-1 correspondence
	balls - different types
	park, outside, home
	http://readyrosie.com/video/the-number-stays-the-same/

	http://readyrosie.com/video/el-numero-se-queda-igual/

	Rock Toss
	Tossing 5 rocks at the park and counting how many land inside and outside the circle. Using number sentences to describe the combinations.
	• Composing and decomposing numbers
• Verbal number sentences
	sidewalk chalk and rocks
	outside, park
	http://readyrosie.com/video/rock-toss/

	http://readyrosie.com/video/aventar-piedras/

	Adding Ice
	Determining how many ice cubes it takes to fill up a cup.
	• Knowing last number said is total
• 1-1 correspondence
• Keeping track while counting
	cup, ice
	home
	http://readyrosie.com/video/adding-ice/
	http://readyrosie.com/video/agregando-hielo/

	Under the Cup
	Using ordinal numbers as clues, determining which cup a toy is hidden under.
	• Ordinal numbers
	cups and small toy
	home
	http://readyrosie.com/video/under-the-cup/

	http://readyrosie.com/video/debajo-del-vaso/

	First Place
	Making a ramp and using toy cars to predict and test which car will come in first, second and third place.
	• Ordinal numbers
• Prediction
	toy cars, books, cookie sheet
	outside, home
	http://readyrosie.com/video/first-place/

	http://readyrosie.com/video/primer-lugar/

	Show Me
	Determining the number of fingers being held up without counting.
	• Subitizing
	none
	outside, home
	http://readyrosie.com/video/show-me/

	http://readyrosie.com/video/ensename/

	Quick Dots
	Looking at dot patterns on cards and determining the total number without counting.
	•Subitizing
	paper and crayons
	bus, home
	http://readyrosie.com/video/quick-dots/

	http://readyrosie.com/video/puntos-rapidos/

	Domino Match-Up
	Without counting, matching the number of dots on dominoes to the number shown on a card.
	• Subitizing
	dominoes
	home
	http://readyrosie.com/video/domino-match-up/

	http://readyrosie.com/video/empareja-el-domino/

	Find My Number
	Using kitchen magnets to search for numbers on the refrigerator and making connections with the numbers (ex: age of child; one more than______ is _____).
	• Recognizing numbers
• Comparing numbers
	magnetic numbers
	home
	http://readyrosie.com/video/find-my-number/

	http://readyrosie.com/video/encuentra-mi-numero/

	Magazine Number Hunt
	Searching for numbers in a magazine at the dentist office.
	• Recognizing numbers
	 magazine
	waiting room
	http://readyrosie.com/video/magazine-number-hunt/

	http://readyrosie.com/video/cazando-numeros-en-la-revista/

	The Biggest Number
	Playing a game of number comparison using a deck of cards; biggest number wins.
	• Comparing numbers
	deck of playing cards
	laundromat, waiting room, home
	http://readyrosie.com/video/the-biggest-number/

	http://readyrosie.com/video/el-numero-mayor/

	Numbers Everywhere
	Searching for numbers at the grocery store.
	• Recognizing numbers
	none
	grocery store
	http://readyrosie.com/video/numbers-everywhere/

	http://readyrosie.com/video/numeros-por-todas-partes/

	Lily Pad Hop
	Hopping “lily pads” based on a number drawn from a deck of cards, then comparing the distance hopped with one another.
	• Comparing numbers
• Comparison based on measurable attributes (length)
	deck of playing cards, paper
	outside, park, home
	http://readyrosie.com/video/lily-pad-hop/

	http://readyrosie.com/video/1506/

	Three Ways to Show a Number
	Representing numbers in three different ways: numerals, dot patterns and pictures.
	• Writing numbers
• Mathematical Representation
	dice, paper and crayons
	home
	http://readyrosie.com/video/three-ways-to-show-a-number/

	http://readyrosie.com/video/tres-maneras-de-mostrar-un-numero/

	Packing for Our Trip
	Packing toys for a trip using combinations of five. (Example: 1 car + 2 trains + 2 puzzles = 5 toys).
	• Problem solving
• Composing and decomposing numbers
• Addition
• Verbal number sentences
	toys
	home
	http://readyrosie.com/video/packing-for-our-trip/
	http://readyrosie.com/video/empacando-para-nuestro-viaje/

	Cats and Dogs
	Finding combinations of ten using cat and dog stickers with a ten frame. Discussing multiple combinations and writing number sentences to represent the combinations.
	• Problem solving
• Ten frames
• Written number sentences
	stickers, paper and crayon
	home
	http://readyrosie.com/video/cats-and-dogs/

	http://readyrosie.com/video/gatos-y-perros/

	In My Pond, Part 1
	Creating addition word problems using bath toys in water.
	• Word problems
• Addition
• Verbal number sentences
	bath toys
	home, outside
	http://readyrosie.com/video/in-my-pond-part-1/
	http://readyrosie.com/video/en-mi-estanque-parte-1/

	One More
	Adding on “one more” from each successive number.
	•Adding on
	none
	bus, car, home
	http://readyrosie.com/video/one-more/
	http://readyrosie.com/video/uno-mas/

	Decorating Cupcakes
	Finding all the combinations possible using candy to decorate cupcakes. Using number sentences to describe the combinations.
	• Composing and decomposing numbers
• Combinations
• Verbal number sentences
	cupcakes, candy
	home
	http://readyrosie.com/video/decorating-cupcakes/

	http://readyrosie.com/video/decorando-pastelitos/

	Give Me Five
	Exploring different ways to make 5 using fingers on both hands.
	• Composing and decomposing numbers
• Verbal number sentences
	none
	grocery store, home
	http://readyrosie.com/video/give-me-five/
	http://readyrosie.com/video/dame-cinco/

	Making Ten
	Comparing two stacks of blocks then solving how many more blocks it would take to equal the taller stack.
	• Problem solving
• Counting on
• Verbal number sentences
	blocks of two different colors
	home
	http://readyrosie.com/video/making-ten/

	http://readyrosie.com/video/haciendo-diez/

	Three Little Animals
	Learning a song about counting down and discussing what “zero” means.
	• 1-1 correspondence
	three stuffed animals
	outside, home
	http://readyrosie.com/video/three-little-animals/

	http://readyrosie.com/video/tres-animales-pequenitos/

	Checkout Countdown
	Counting down the groceries in the cart while at the checkout counter.
	• Subtraction
• Counting backwards
	groceries
	grocery store
	http://readyrosie.com/video/checkout-countdown/
	http://readyrosie.com/video/contando-hacia-atras/

	Finish My Set
	Using clues to determine the number of blocks it takes to finish a set (ex: I have 5 blocks, 2 are red how many are blue?)
	• Word problems
• Problem solving
• Addition
	blocks of two different colors
	home
	http://readyrosie.com/video/finish-my-set/
	http://readyrosie.com/video/completa-mi-conjunto/

	All Done
	Counting the fruit snacks on a plate, then closing eyes while parent eats a few. After opening eyes, determining how many were eaten based on what’s remaining on the plate. Using a verbal number sentence to describe the actions.
	• Algebraic thinking (solving for the unknown)
• Problem solving
• Composing and decomposing numbers
• Verbal number sentence
	food
	restaurant, home
	http://readyrosie.com/video/all-done/
	http://readyrosie.com/video/todo-listo/

	In My Pond, Part 2
	Creating subtraction word problems using bath toys in water.
	• Word problems
• Subtraction
• Verbal number sentences
	toys
	home
	http://readyrosie.com/video/in-my-pond-part-2/
	http://readyrosie.com/video/en-mi-estanque-parte-2/

	One Less
	Mentally subtracting one from each subsequent number.
	• Subtraction
• Mental math
	none
	car, bus
	http://readyrosie.com/video/one-less/
	http://readyrosie.com/video/uno-menos/

	Putting Away Dishes
	Solving the number of dishes that have been put away by counting the number of dishes there are to begin with, closing eyes, and counting the number there are remaining. Reinforcing the action with a verbal number sentence.
	• Problem solving
• Algebraic thinking (solving for the unknown)
• Subtraction
• Verbal number sentences
	dishes
	home
	http://readyrosie.com/video/putting-away-dishes/
	http://readyrosie.com/video/guardar-los-platos/

	Snack Fractions
	Dividing graham crackers in halves and fourths and discovering you can put the back together again to make a whole.
	• Sharing equal parts
• Fractions
	graham crackers
	park, outside, home
	http://readyrosie.com/video/snack-fractions/
	http://readyrosie.com/video/fracciones-con-la-merienda/

	Sharing Goldfish
	Sharing goldfish at a park with three people; discussing a “fair” way to divide the goldfish.
	• Sharing equal parts
	crackers such as Goldfish
	outside, park, home
	http://readyrosie.com/video/sharing-goldfish/

	http://readyrosie.com/video/compartiendo-pececitos/

	Sharing a Meal
	Sharing a meal at a restaurant and learning how to divide it in two equal parts.
	• Sharing Equal parts
	food
	restaurant
	http://readyrosie.com/video/sharing-a-meal/

	http://readyrosie.com/video/compartiendo-la-comida/

	Shape Hunt
	Finding and naming shapes found during a picnic lunch.
	• Naming shapes
	lunch
	home or picnic
	http://readyrosie.com/video/shape-search/
	http://readyrosie.com/video/en-busca-de-formas/

	Finger Shapes
	Using fingers to create a rhombus; comparing its similarities and differences to a square and rectangle.
	• Creating shapes
• Attributes of shapes
	none
	home, grocery store
	http://readyrosie.com/video/finger-shapes/
	http://readyrosie.com/video/figuras-con-los-deditos/

	Pantry Sort 1
	Sorting items in the pantry by items that roll (cylinders) and don’t roll (rectangular prisms).
	• Sorting
• Attributes of shapes
	pantry items
	home
	http://readyrosie.com/video/pantry-sort-1/
	http://readyrosie.com/video/clasificar-la-comida-1/

	Pantry Sort 2
	Discussing the attributes of three-dimensional shapes found in the pantry; for example: sides, vertices, and face.
	• Sorting
• Attributes of shapes
	pantry items
	home
	http://readyrosie.com/video/pantry-sort-2/
	http://readyrosie.com/video/clasificar-la-comida-2/

	Guess My Shape
	Listening to verbal descriptions of two-dimensional shapes and guessing what the shape is.
	• Attributes of shapes
	none
	bus, car, home
	http://readyrosie.com/video/guess-my-shape/
	http://readyrosie.com/video/adivina-mi-figura/

	Shaving Cream Shapes
	Drawing and naming shapes using shaving cream.
	• Creating shapes
• Naming shapes
	shaving cream
	home
	http://readyrosie.com/video/shaving-cream-shapes/
	http://readyrosie.com/video/figuras-con-crema-de-afeitar/

	Shape Changers
	Using cut out shapes to create new shapes. For example, using two triangles to create a square.
	• Creating shapes
• Naming shapes
	paper tangram
	home
	http://readyrosie.com/video/shape-changers/
	http://readyrosie.com/video/cambiadores-de-formas/

	Is it a Triangle?
	Discriminating between triangles and non-triangles created from toy logs.
	• Naming shapes
• Creating shapes
	straws, sticks or Lincoln Logs
	home
	http://readyrosie.com/video/is-it-a-triangle/
	http://readyrosie.com/video/es-un-triangulo/

	Ways to Cut a Sandwich
	Learning how a square sandwich can be cut into different shapes including two triangles, two rectangles and four squares.
	• Creating shapes
• Naming shapes
	sandwiches
	park, outside
	http://readyrosie.com/video/ways-to-cut-a-sandwich/
	http://readyrosie.com/video/maneras-de-cortar-un-sandwich/

	Follow the Leader
	Playing a game of “Follow the Leader” at the park using position words such as “walk under the bar and around the swing.”
	•Position words
	playground
	park
	http://readyrosie.com/video/follow-the-leader/

	http://readyrosie.com/video/sigue-al-lider/

	Near and Far
	Using a map to plan a trip and discussing which states are near and which are far.
	• Comparison based on measurable attributes (length)
	map of United States, stickers
	home
	http://readyrosie.com/video/near-and-far/
	http://readyrosie.com/video/cerca-y-lejos/

	Jump to It
	Following directions and jumping tiles on the floor. For example, “Jump forward 3 tiles and to the left 2 tiles.”
	• Position Words
	none
	laundromat
	http://readyrosie.com/video/jump-to-it/

	http://readyrosie.com/video/brincale/

	Finding the Groceries
	Following position word clues to find groceries at the store.
	• Position words
	groceries
	grocery store
	http://readyrosie.com/video/finding-the-groceries/

	http://readyrosie.com/video/encontrando-el-mandado/

	Race Car Transformations
	Transforming toy cars and determining if a flip, slide or turn occurred.
	• Flips, slides and turns
	toy cars
	outside
	http://readyrosie.com/video/race-car-transformations/

	http://readyrosie.com/video/transformaciones-con-cochecitos/

	Follow My Design
	Following the design of a parent at the restaurant by flipping, sliding and turning silverware.
	• Flips, slides and turns
	menu, table setting
	restaurant
	http://readyrosie.com/video/follow-my-design/

	http://readyrosie.com/video/sigue-mi-diseno/

	Comparing Vegetables
	Comparing colors and lengths of vegetables at the grocery store using comparative language.
	• Comparison based on measurable attributes (length)
	groceries
	grocery store
	http://readyrosie.com/video/comparing-vegetables/
	http://readyrosie.com/video/comparando-vegetales/

	Measuring the Table
	Using sugar packets and menus at a restaurant to measure the table and then comparing the measurements.
	• Comparison based on measurable attributes (length)
• Non-standard measurement
	sugar packets, menus
	restaurant
	http://readyrosie.com/video/measuring-the-table/
	http://readyrosie.com/video/midiendo-la-mesa/

	Bookcase Problem
	Organizing books on a bookshelf by height and using language to compare the heights.
	• Comparison based on measurable attributes (length)
	books
	home
	http://readyrosie.com/video/bookcase-problem/
	http://readyrosie.com/video/problema-con-el-librero/

	Leap Frog Measure
	Comparing how far each person can hop using a tape measure.
	• Linear measurement
• Comparison based on measureable attribute (length)
	tape measure, sidewalk chalk
	outside, home
	http://readyrosie.com/video/leap-frog-measure/
	http://readyrosie.com/video/midiendo-con-la-ranita-saltarina/

	Fill Up the Cup
	Testing the volume of different containers in the sandbox and using language such as “holds more” and “holds less.”
	• Volume
• Estimation
• Non-standard measurement
	sand (or water) and cups of various sizes
	outside
	http://readyrosie.com/video/fill-up-the-cup/

	http://readyrosie.com/video/llenando-la-taza/

	Strawberries for a Picnic
	Preparing for a picnic and estimating which container will hold 10 strawberries then testing the prediction.
	• Volume
• Prediction
• 1-1 correspondence
	strawberries and two containers of different sizes
	home -
	http://readyrosie.com/video/strawberries-for-a-picnic/

	http://readyrosie.com/video/fresas-para-el-picnic/

	Making Trail Mix
	Following a recipe for trail mix and discovering the relationships between ¼ cup, ½ cup and 1 cup.
	• Volume
• Comparison based on measurable attributes
• Fractions
	measuring cups, snacks
	home
	http://readyrosie.com/video/making-trail-mix/

	http://readyrosie.com/video/mezclando-frutos-secos-y-chocolates/

	Buying Oranges
	Comparing weights of fruits at the grocery store using comparative language.
	• Comparison based on measurable attributes (weight)
	oranges
	grocery store
	http://readyrosie.com/video/buying-oranges/
	http://readyrosie.com/video/comprando-naranjas/

	Blow Your House Down!
	Determining which material would be best to build a home from: cotton, marshmallows or wood. Making predictions about each material and testing the predictions while using comparative language.
	• Describe measurable attributes
• Comparison based on measurable attributes (weight)
• Prediction
	cotton balls, marshmallows, blocks
	home
	http://readyrosie.com/video/blow-your-house-down-2/
	http://readyrosie.com/video/derrumbar-la-casa-soplando-2/

	Grocery Store Weights
	Comparing weights of fruits at a grocery store; estimating the weights and weighing them on the grocery scale.
	• Describe measurable attributes (weight) • Comparison based on measurable attributes (weight)
• Using a scale
• Estimation
	groceries
	grocery store
	http://readyrosie.com/video/grocery-store-weights/

	http://readyrosie.com/video/pesas-del-supermercado/

	Which Takes Longer?
	Comparing various activities from the day and determining which takes more time to achieve.
	• Time
	none
	car, bus, home
	http://readyrosie.com/video/which-takes-longer/
	http://readyrosie.com/video/que-toma-mas-tiempo/

	All About My Day
	Recalling events of the day using descriptive language such as “before, after, and in between”.
	• Time
	none
	home, car, bus
	http://readyrosie.com/video/all-about-my-day/
	http://readyrosie.com/video/todo-sobre-mi-dia/

	Yesterday, Today, Tomorrow
	Describing sequential events using the language “yesterday, today and tomorrow”.
	• Time
	none
	car, bus
	http://readyrosie.com/video/yesterday-today-tomorrow/
	http://readyrosie.com/video/ayer-hoy-manana/

	I Spy a Coin
	Classifying coins based on their attributes of color, texture and size.
	• Sorting
	penny, nickle, dime, quarter
	home
	http://readyrosie.com/video/i-spy-a-coin/

	http://readyrosie.com/video/yo-veo-una-moneda/

	Sorting Laundry
	Sorting clothes by color.
	• Sorting
	laundry
	laundromat, home
	http://readyrosie.com/video/sorting-laundry/

	http://readyrosie.com/video/clasificando-la-ropa/

	I Spy an Animal
	Following clues to determine which stuffed animal the parent is describing. (For example “I spy an animal with 2 legs, 1 tail and 2 floppy ears”.
	• Sorting
• 1-1 correspondence
• Knowing the last number said is the total
	stuffed animals
	outside, home
	http://readyrosie.com/video/i-spy-an-animal/

	http://readyrosie.com/video/yo-veoun-animal/

	Likely Legos
	Investigating a box of Lego’s and determining how likely or unlikely it is to pull out a particular color based which colors you have the “most of” and “least of”.
	• Comparison of colors
• Probability
	blocks of different colors, such as Legos
	home
	http://readyrosie.com/video/likely-legos/

	http://readyrosie.com/video/legos-probables-e-improbables/

	Dino Dig
	Digging through the sandbox for toys, then sorting, graphing and comparing them.
	• Sorting
• Graphing
• Comparing quantities
	sand and collection toys
	outside, park
	http://readyrosie.com/video/dino-dig/

	http://readyrosie.com/video/desenterrando-dinosaurios/

	Sort and Graph Leaves
	Collecting and sorting leaves from the park then graphing them by color. Comparing the number of each.
	• Sorting
• Graphing
	collection of three types of leaves
	park, outside
	http://readyrosie.com/video/leaf-sort-and-graph/
	http://readyrosie.com/video/clasifico-y-grafico-hojas/

	What's for Dinner?
	Surveying family members to find out their favorite dinner food and collecting the data using tally marks. Comparing the data to see which received the most and least votes.
	• Data collection
• Comparing quantities
	paper and crayons
	home
	http://readyrosie.com/video/whats-for-dinner/

	http://readyrosie.com/video/que-hay-para-cenar/

	Candy Sort and Graph
	Sorting and graphing a bag of M&M’s; comparing the number of each color.
	• Sorting
• Graphing
• Comparing quantities
	paper and crayons, bag of colored candies
	home
	http://readyrosie.com/video/candy-sort-and-graph/

	http://readyrosie.com/video/clasificar-y-graficar-dulces/

	Sound Patterns
	Listening to and repeating sound patterns.
	• Creating patterns
• Extending patterns
	none
	car, bus, home
	http://readyrosie.com/video/sound-patterns/

	http://readyrosie.com/video/patrones-de-sonidos/

	Setting the Table
	Following the pattern of “fork, plate, spoon” to set the table for dinner.
	• Extending patterns
	silverware, plates and napkins
	home
	http://readyrosie.com/video/setting-the-table-2/

	http://readyrosie.com/video/poniendo-la-mesa/

	Making Patterns
	Creating and extending patterns using sugar packets at a restaurant.
	• Extending patterns
	sugar packets
	restaurant, home
	http://readyrosie.com/video/making-patterns/

	http://readyrosie.com/video/haciendo-patrones/

	The Fence Problem
	Building various fences for toy horses using a growing pattern.
	• Growing patterns
• Extending patterns
	straws, toys
	home
	http://readyrosie.com/video/the-fence-problem/

	http://readyrosie.com/video/el-problema-de-la-cerca/

1

image1.jpg
READYROSIF

