

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
1	Listening for Sounds	Escuchando sonidos	Listening carefully to identify sounds they can hear outside.	RF.K.2	IV.F.2	http://readyrosie.com/video/listening-for-sounds-2/	http://readyrosie.com/video/escuchando-sonidos/
2	Apple Pie	Pastel de manzana	Comparing and counting out apples at the grocery store to make apple pie.	K.CC.B.4b K.CC.B.4a	V.A.a.1.a V.A.a.2.a V.A.a.4	http://readyrosie.com/video/apple-pie-2/	http://readyrosie.com/video/pastel-de-manzana/
3	Sequences of Sounds	Secuencia de sonidos	Learning to listen carefully to sounds in sequence and identifying the first, middle, and last sound heard.	RF.K.1b	IV.A.2.a IV.F.2	http://readyrosie.com/video/sequences-of-sounds/	http://readyrosie.com/video/secuencia-de-sonidos/
4	Shape Hunt	En busca de formas	Finding and naming shapes found during a picnic lunch.	K.G.A.2 K.G.A.1	V.A.d.1.b	http://readyrosie.com/video/shape-search/	http://readyrosie.com/video/en-busca-de-formas/
5	Twinkle, Twinkle Rhymes	Rima, rima que rima	Singing “Twinkle, Twinkle, Little Star” (English) and “Pin Pon” (Spanish) while emphasizing rhyming words.	RF.K.2a	IV.F.2	http://readyrosie.com/video/twinkle-twinkle-rhymes/	http://readyrosie.com/video/rima-rima-que-rima/
6	Follow the Leader	¡Sigue al líder!	Playing a game of “Follow the Leader” at the park using position words such as “walk under the bar and around the swing.”	K.G.A.1	V.A.e.1.a V.A.e.1.b V.A.e.4	http://readyrosie.com/video/follow-the-leader/	http://readyrosie.com/video/sigue-al-lider/
7	Magnetic Letter Mix Up	Enredo de letras magnéticas	Learning to identify a letter by finding it repeatedly among mixed-up magnetic letters.	RF.K.1d	IV.F.3.a	http://readyrosie.com/video/magnetic-letter-mix-up-2/	http://readyrosie.com/video/enredo-de-letras-magneticas/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
8	Block Tower	La torre de bloques	Counting and building towers of blocks before they fall.	K.CC.B.4a	V.A.a.1.a V.A.a.2.a V.A.a.4	http://readyrosie.com/video/block-tower/	http://readyrosie.com/video/la-torre-de-bloques/
9	Chime In	Repite Conmigo	Reading The Very Hungry Caterpillar at the doctor's office while inviting the child to notice and "chime in" to the repeated text pattern.	K.RF.K.4	IV.F.1.a IV.F.1.b IV.F.4.a	http://readyrosie.com/video/chime-in/	http://readyrosie.com/video/repite-conmigo/
10	Dino Dig	Desenterrando dinosaurios	Digging through the sandbox for toys, then sorting, graphing and comparing them.	K.CC.C.6 1.MD.C.4	V.A.f.3.a V.A.f.3.b V.A.f.3.c	http://readyrosie.com/video/dino-dig/	http://readyrosie.com/video/desenterrando-dinosaurios/
11	Book Cover Conversations	Conversaciones de Portadas de Libros	Predicting the topic and content of a nonfiction book based on the title and cover illustration.	RI.K.2 RI.K.5	IV.F.1.a IV.F.1.b IV.F.4.b	http://readyrosie.com/video/book-cover-conversations/	http://readyrosie.com/video/conversaciones-de-portadas-de-libros/
12	Sound Patterns	Patrones de sonidos	Listening to and repeating sound patterns.	Math.Practice.M P7	V.A.c.1.a V.A.c.1.b V.A.c.1.c V.A.c.1.d	http://readyrosie.com/video/sound-patterns/	http://readyrosie.com/video/patrones-de-sonidos/
13	Predicting Vocabulary	Prediciendo vocabulario	Previewing key vocabulary from The Three Little Pigs prior to the first reading.	RL.K.4	IV.A.1.a IV.A.2.a IV.C.2.a IV.F.1.b IV.F.1.c	http://readyrosie.com/video/predicting-vocabulary/	http://readyrosie.com/video/prediciendo-vocabulario/
14	Rub a Dub Counting	Contando lavando	Practicing rote counting while washing hands.	K.CC.A.1	V.A.a.5.a	http://readyrosie.com/video/rub-a-dub-counting/	http://readyrosie.com/video/contando-lavando/
15	Detailed Drawing of a Face	Dibujo detallado de un rostro	Drawing the details of a face taking care to include key features such as eyes, ears, nose,	W.K.5	I.D.3 IV.G.1.b	http://readyrosie.com/video/detailed-drawing-of-a-face/	http://readyrosie.com/video/dibujo-detallado-de-un-rostro/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
---	---------------	---------------	---------	-------------	---------------------------------	-----------------	-----------------

			mouth, and hair.				
16	Which Takes Longer?	¿Qué toma más tiempo?	Comparing various activities from the day and determining which takes more time to achieve.	K.MD.A.1	V.A.f.2.d	http://readyrosie.com/video/which-takes-longer/	http://readyrosie.com/video/que-toma-mas-tiempo/
17	Following Directions	Siguiendo instrucciones	Following directions while waiting in line (English) or eating dinner (Spanish) by paying careful attention to prepositions.	L.K.1e	IV.A.2.a	http://readyrosie.com/video/following-directions/	http://readyrosie.com/video/siguiendo-instrucciones/
18	Fill Up the Cup	Llenando la taza	Testing the volume of different containers in the sandbox and using language such as “holds more” and “holds less.”	K.MD.A.2	V.A.f.1 V.A.f.2.d	http://readyrosie.com/video/fill-up-the-cup/	http://readyrosie.com/video/llenando-la-taza/
19	Grocery Sack Syllables	Las sílabas en la bolsa del mandado	Sorting the groceries according to the number of syllables.	RF.K.2b	IV.F.2.d	http://readyrosie.com/video/grocery-sack-syllables/	http://readyrosie.com/video/las-silabas-en-la-bolsa-del-mandado/
20	The Number Stays the Same	El número se queda igual	Counting and rolling balls to discover the number stays the same no matter the order you roll them.	K.CC.B.4b K.CC.B.4a	V.A.a.1.a V.A.a.2.a V.A.a.4	http://readyrosie.com/video/the-number-stays-the-same/	http://readyrosie.com/video/el-numero-se-queda-igual/
21	Rhyming Purse	La bolsita de las rimas	Playing with rhyming words in the waiting room by identifying words that rhyme with objects in the mother’s purse.	RF.K.2a	IV.F.2	http://readyrosie.com/video/rhyming-purse/	http://readyrosie.com/video/la-bolsita-de-las-rimas/
22	Buying Oranges	Comprando naranjas	Comparing weights of fruits at the grocery	K.MD.A.2	V.A.f.1 V.A.f.2.b	http://readyrosie.com/video/buying-	http://readyrosie.com/video/comprando-

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
			store using comparative language.			oranges/	naranjas/
23	Point the ABC Song	Señalando la canción del ABC	Pointing to the letters in the ABC song while singing to learn to identify individual letters.	RF.K.1d	IV.F.3.a	http://readyrosie.com/video/point-the-abc-song/	http://readyrosie.com/video/senalando-la-cancion-del-abc/
24	Rock Toss	Aventar piedras	Tossing 5 rocks at the park and counting how many land inside and outside the circle. Using number sentences to describe the combinations.	K.OA.A.3 K.CC.B.4b	V.A.b.1.a V.A.b.2.a	http://readyrosie.com/video/rock-toss/	http://readyrosie.com/video/aventar-piedras/
25	Picture Walk Predictions	Predicción de imágenes	Making predictions while doing a picture walk through the book Corduroy and asking WHO, WHAT, WHEN, WHERE, WHY, and HOW questions.	RL.K.1 L.K.1d RL.K.3 RL.K.7	IV.F.1.a IV.F.1.b IV.F.4.a IV.F.4.b	http://readyrosie.com/video/picture-walk-predictions/	http://readyrosie.com/video/prediccion-de-imagenes/
26	Race Car Transformations	Transformaciones con cochecitos	Transforming toy cars and determining if a flip, slide or turn occurred.	K.G.A.1	V.A.d.2.a V.A.d.2.b V.A.d.2.c	http://readyrosie.com/video/race-car-transformations/	http://readyrosie.com/video/transformaciones-con-cochecitos/
27	Words on the Page	Palabras en una página	Pointing out concepts of print like the title, title page, spaces between words, etc. while reading The Three Little Pigs.	RL.K.6 RF.K.1a RF.K.1c	IV.F.1.a IV.F.1.b	http://readyrosie.com/video/words-on-the-page/	http://readyrosie.com/video/palabras-en-una-pagina/
28	Setting the Table	Poniendo la mesa	Following the pattern of “fork, plate, spoon” to set the table for dinner.	• Extending patterns Math.Practice.MP7	V.A.c.1.a V.A.c.1.b V.A.c.1.d	http://readyrosie.com/video/setting-the-table-2/	http://readyrosie.com/video/poniendo-la-mesa/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
29	Sliding to Nursery Rhymes	Deslizándonos a las canciones de cuna	Chanting nursery rhymes like “Hickory, Dickory Dock” (English) and “Sana, sana, colita de rana” (Spanish) while at the playground.	RL.K.5	IV.F.2	http://readyrosie.com/video/sliding-to-nursery-rhymes/	http://readyrosie.com/video/deslizandonos-a-las-canciones-de-cuna/
30	Fruit Salad	Ensalada de fruta	Gathering and counting items to make fruit salad while at the grocery store.	K.CC.B.4a	V.A.a.1.a V.A.a.5.a	http://readyrosie.com/video/fruit-salad/	http://readyrosie.com/video/ensalada-de-fruta/
31	Using a Menu to Order	Usando un menú para ordenar	Using a menu, the family determines what will be ordered while the child draws a picture to communicate to the waitress.	W.K.2	IV.G.1.a IV.G.1.b	http://readyrosie.com/video/using-a-menu-to-order/	http://readyrosie.com/video/usando-un-menu-para-ordenar/
32	Sort and Graph Leaves	Clasifico y grafico hojas	Collecting and sorting leaves from the park then graphing them by color. Comparing the number of each.	K.MD.A.2 K.CC.C.6 1.MD.C.4	V.A.f.3.a V.A.f.3.b V.A.f.3.c V.A.c.2 V.B.a.2 V.B.b.2	http://readyrosie.com/video/leaf-sort-and-graph/	http://readyrosie.com/video/clasifico-y-grafico-hojas/
33	Pantry Talk Description	Describir la Comida	Describing items from the pantry using rich vocabulary followed by exchanges of guessing which item is being described.	SL.K.4	IV.A.1.a IV.A.2.a IV.C.1.a IV.C.1.b	http://readyrosie.com/video/pantry-talk-description/	http://readyrosie.com/video/describir-la-comida/
34	I Spy a Coin	Yo veo una moneda	Classifying coins based on their attributes of color, texture and size.	K.MD.B.3	V.A.c.2	http://readyrosie.com/video/i-spy-a-coin/	http://readyrosie.com/video/yo-veo-una-moneda/
35	Signaling for Sounds	Haciendo señales a los sonidos	Signaling with the silverware whether a group of words share the same initial sound.	RF.K.3a	IV.F.2	http://readyrosie.com/video/signaling-for-sounds/	http://readyrosie.com/video/haciendo-senales-a-los-sonidos/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
36	Find My Number	Encuentra mi número	Using kitchen magnets to search for numbers on the refrigerator and making connections with the numbers (ex: age of child; one more than ___ is ___).	K.CC.C.7	V.A.a.4	http://readyrosie.com/video/find-my-number/	http://readyrosie.com/video/encuentra-mi-numero/
37	Making Letter Soup	Haciendo sopa de letras	Cooking pretend letter soup while identifying the letters as each one is added to the pot.	RF.K.1d	IV.F.3.b	http://readyrosie.com/video/making-letter-soup/	http://readyrosie.com/video/haciendo-sopa-de-letras/
38	Under the Cup	Debajo del Vaso	Using ordinal numbers as clues, determining which cup a toy is hidden under.	K.CC.A. 1	V.A.a.6.a V.A.a.6.b	http://readyrosie.com/video/under-the-cup/	http://readyrosie.com/video/debajo-del-vaso/
39	Starting a Word Bank	Empezando un banco de palabras	Collecting high frequency words read in The Three Little Pigs to keep in a word bank.	RF.K.3c	IV.F.1.a IV.F.1.b	http://readyrosie.com/video/starting-a-word-bank/	http://readyrosie.com/video/empezando-un-banco-de-palabras/
40	All About My Day	Todo sobre mi día	Recalling events of the day using descriptive language such as “before, after, and in between”.	K.MD.A.1	V.A.a.6	http://readyrosie.com/video/all-about-my-day/	http://readyrosie.com/video/todo-sobre-mi-dia/
41	Retelling the Story	Volver a Contar la Historia	Using the illustrations of The Three Little Pigs to retell the story.	RL.K.2	IV.F.1.a IV.F.1.b IV.F.4.a	http://readyrosie.com/video/retelling-the-story/	http://readyrosie.com/video/volver-a-contar-la-historia/
42	Show Me	¡Enséñame!	Determining the number of fingers being held up without counting.	K.CC.B.5		http://readyrosie.com/video/show-me/	http://readyrosie.com/video/ensename/
43	Name Game	Juego del Nombre	Ordering pieces of paper with the letters in the child’s name using the	RF.K.1b	IV.F.3.b IV.G.2.b	http://readyrosie.com/video/name-game/	http://readyrosie.com/video/juego-del-nombre/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
---	---------------	---------------	---------	-------------	---------------------------------	-----------------	-----------------

			tune of "B-I-N-G-O" to remember the order.				
44	Sorting Laundry	Clasificando la ropa	Sorting clothes by color.	K.MD.A.2	V.A.c.2	http://readyrosie.com/video/sorting-laundry/	http://readyrosie.com/video/clasificando-la-ropa/
45	Choosing the Right Voice	Usando el tono de voz apropiado	Discussing appropriate volumes to use for speaking in different situations while waiting to see the doctor.	SL.K.1a	IV.E.3.a IV.E.3.c	http://readyrosie.com/video/choosing-the-right-voice/	http://readyrosie.com/video/usando-el-tono-de-voz-apropiado/
46	Three Little Animals	Tres animales pequeñitos	Learning a song about counting down and discussing what "zero" means.	K.OA.A.1 K.OA.A.2	V.A.b.1.b V.A.b.2.b	http://readyrosie.com/video/three-little-animals/	http://readyrosie.com/video/tres-animales-pequenitos/
47	Swinging to Sounds	Columpiándonos con los sonidos	Identifying the common beginning sound in a group of words while swinging at the park.	RF.K.3a	IV.F.2 IV.F.3.c IV.F.3.d	http://readyrosie.com/video/swinging-to-sounds/	http://readyrosie.com/video/columpiandonos-con-los-sonidos/
48	What's for Dinner?	¿Qué hay para cenar?	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.	K.CC.C.6 1.MD.C.4	V.A.f.3.a V.A.f.3.b V.A.f.3.c V.A.a.3.a V.A.a.3.b	http://readyrosie.com/video/whats-for-dinner/	http://readyrosie.com/video/que-hay-para-cenar/
49	Looking for Letters in Ads	Buscando letras en el periódico	Using the grocery store advertisement to practice identifying letters.	RF.K.1d	IV.F.3.b	http://readyrosie.com/video/looking-for-letters-in-ads/	http://readyrosie.com/video/buscando-letras-en-el-periodico/
50	How Many in a Set?	¿Cuántos en un Grupo?	Finding and counting sets of 2, 3 and 4 at the Doctor's office.	K.CC.B.5	V.A.a.4 V.A.a.1.a	http://readyrosie.com/video/how-many-in-a-set/	http://readyrosie.com/video/cuantos-en-un-grupo/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
51	Book Selection	Selección de libros	Discussing different genres of books and how one goes about selecting a book to read.	RL.K.5	IV.F.1.a IV.F.1.b	http://readyrosie.com/video/book-selection-3/	http://readyrosie.com/video/seleccion-de-libros/
52	Shaving Cream Shapes	Figuras con crema de afeitar	Drawing and naming shapes using shaving cream.	K.G.A.1 K.G.A.2	V.A.d.1.b V.A.d.1.c	http://readyrosie.com/video/shaving-cream-shapes/	http://readyrosie.com/video/figuras-con-crema-de-afeitar/
53	Grocery Store Conversations	Conversaciones del Supermercado	Comparing and contrasting produce at the grocery store by using rich describing words.	SL.K.4	IV.A.2.a IV.B.1.a IV.C.1.a IV.C.2.a	http://readyrosie.com/video/grocery-store-conversations/	http://readyrosie.com/video/conversaciones-del-supermercado/
54	Strawberries for a Picnic	Fresas para el picnic	Preparing for a picnic and estimating which container will hold 10 strawberries then testing the prediction.	K.MD.A.2 K.CC.B.4a	V.B.a.1 V.B.a.2 V.A.a.3.d V.A.a.1.b	http://readyrosie.com/video/strawberries-for-a-picnic/	http://readyrosie.com/video/fresas-para-el-picnic/
55	Morning Message	Mensaje de la mañana	Reading a simple message from the parent that includes familiar and highly frequent words.	RF.K.3c	IV.F.1.a IV.F.1.b	http://readyrosie.com/video/morning-message/	http://readyrosie.com/video/mensaje-de-la-manana/
56	First Place	Primer lugar	Making a ramp and using toy cars to predict and test which car will come in first, second and third place.	K.CC.A. 1	V.A.a.6.a V.A.a.6.b V.A.f.4	http://readyrosie.com/video/first-place/	http://readyrosie.com/video/primer-lugar/
57	Sentence Segmenting	Separando palabras de las oraciones	Clapping the words in sentences describing snack time.	RF.K.1c	IV.F.2.a	http://readyrosie.com/video/sentence-segmenting/	http://readyrosie.com/video/separando-palabras-de-las-oraciones/
58	Comparing Vegetables	Comparando vegetales	Comparing colors and lengths of vegetables at the grocery store using comparative language.	K.MD.A.2	V.A.f.2.a	http://readyrosie.com/video/comparing-vegetables/	http://readyrosie.com/video/comparando-vegetales/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
59	Stomp the Letter	Pisotea la letra	Practicing letter identification outside with capital letters written on the sidewalk.	RF.K.1d	IV.F.3.a IV.F.3.b	http://readyrosie.com/video/stomp-the-letter/	http://readyrosie.com/video/pisotea-la-letra/
60	Adding Ice	Agregando hielo	Determining how many ice cubes it takes to fill up a cup.	K.CC.B.4b K.CC.B.4a	V.A.a.1.a	http://readyrosie.com/video/adding-ice/	http://readyrosie.com/video/agregando-hielo/
61	Phone Fun	Teléfono Divertido	Conducting a pretend phone conversation with the goal of speaking in complete sentences.	L.K.1f SL.K.6	IV.D.1.a	http://readyrosie.com/video/phone-fun/	http://readyrosie.com/video/telefono-divertido/
62	Finger Shapes	Figuras con los dedos	Using fingers to create a rhombus; comparing its similarities and differences to a square and rectangle.	K.G.B.5 K.G.B.4	V.A.d.1.b V.A.d.1.c V.A.d.1.d	http://readyrosie.com/video/finger-shapes/	http://readyrosie.com/video/figuras-con-los-dedidos/
63	Listen My Children	Escuchen Mis Niños	Identifying the initial sound in a group of words.	RF.K.3a	IV.F.2 IV.F.3.c IV.F.3.d	http://readyrosie.com/video/listen-my-children/	http://readyrosie.com/video/escuchen-mis-ninos/
64	Acorns and Pinecones	Bellotas y piñas	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.	K.CC.C.6 K.CC.B.4a K.CC.B.4b K.MD.A.2	V.A.a.1.b V.A.a.3.a	http://readyrosie.com/video/acorns-and-pinecones/	http://readyrosie.com/video/bellotas-y-pinas/
65	Book Bag Descriptions	Describiendo los libros	Identifying familiar books according to their characters, settings, or plots.	RL.K.3	IV.F.1.a IV.F.1.b IV.F.4.a IV.F.4.b	http://readyrosie.com/video/book-bag-descriptions/	http://readyrosie.com/video/describiendo-los-libros/
66	More Grapes	Más uvas	Discovering the number of grapes stays the same	K.CC.C.6 K.CC.B.4a	V.A.a.1.b V.A.a.3.a	http://readyrosie.com/video/more-grapes/	http://readyrosie.com/video/mas-uvas/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
---	---------------	---------------	---------	-------------	---------------------------------	-----------------	-----------------

			even if they are spread out in a long line.	K.CC.B.4b	V.A.a.3.b V.A.a.3.c		
67	Zoo in My Room	Un Zoológico en Mi Cuarto	Practicing using complete sentences while playing with toy animals.	L.K.1f SL.K.6	IV.D.1.a	http://readyrosie.com/video/zoo-in-my-room/	http://readyrosie.com/video/un-zoologico-en-mi-cuarto/
68	Measuring the Table	Midiendo la mesa	Using sugar packets and menus at a restaurant to measure the table and then comparing the measurements.	K.MD.A.2 1.MD.A.2	V.A.f.1 V.A.f.2.a	http://readyrosie.com/video/measuring-the-table/	http://readyrosie.com/video/midiendo-la-mesa/
69	Taking Turns	Tomando su Turno	Learning about the rules of conversation during dinnertime by discussing the importance of eye contact, not interrupting, and listening carefully.	SL.K.1a	IV.E.1.a IV.E.3.a	http://readyrosie.com/video/taking-turns/	http://readyrosie.com/video/tomando-su-turno/
70	Checkout Countdown	Contando hacia atrás	Counting down the groceries in the cart while at the checkout counter.	K.OA.A.1 K.OA.A.2	V.A.b.1.b V.A.b.2.b	http://readyrosie.com/video/checkout-countdown/	http://readyrosie.com/video/contando-hacia-atras/
71	Rhyming with Jack and Jill	Rimando con los Pollitos	Learning the rhyme “Jack and Jill” (English) or “Los pollitos” (Spanish) by chanting it in different ways.	RF.K.2a	IV.F.2	http://readyrosie.com/video/rhyming-with-jack-and-jill/	http://readyrosie.com/video/rimando-con-los-pollitos/
72	Yesterday, Today, Tomorrow	Ayer, Hoy, Mañana	Describing sequential events using the language “yesterday, today and tomorrow”.	K.MD.A.1	V.A.f.1	http://readyrosie.com/video/yesterday-today-tomorrow/	http://readyrosie.com/video/ayer-hoy-manana/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
73	Reading with Jack and Jill	Leyendo con los Pollitos	Practicing one-to-one correspondence with an emergent reader using a familiar nursery rhyme ("Los pollitos" in Spanish).	RF.K.1a	IV.F.1.a IV.F.1.b	http://readyrosie.com/video/reading-with-jack-and-jill/	http://readyrosie.com/video/leyendo-con-los-pollitos/
74	Making Patterns	Haciendo patrones	Creating and extending patterns using sugar packets at a restaurant.	Math.Practice.M P7	V.A.c.1.b V.A.c.1.c V.A.c.1.d	http://readyrosie.com/video/making-patterns/	http://readyrosie.com/video/haciendo-patrones/
75	Deconstructing Words	Deshaciendo palabras	Modeling deletion of syllables represented by connecting blocks.	RF.K.2e	IV.F.2.e	http://readyrosie.com/video/deconstructing-words/	http://readyrosie.com/video/deshaciendo-palabras/
76	Crazy Counting	Contando como loquitos	Experimenting with different voices to practice counting.	K.CC.A. 1	V.A.a.5.b	http://readyrosie.com/video/crazy-counting/	http://readyrosie.com/video/contando-como-loquitos/
77	Searching for Sounds at the Store	Buscando sonidos en la tienda	Searching for items at the grocery store that share the same beginning sound.	RF.K.3a	IV.F.3.c IV.F.3.d	http://readyrosie.com/video/searching-for-sounds-at-the-store/	http://readyrosie.com/video/buscando-sonidos-en-la-tienda/
78	Blow Your House Down!	Derrumbar la Casa Soplando	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.	K.MD.A.1 K.MD.A.2	V.A.f.2.b V.B.a.1 V.B.a.2	http://readyrosie.com/video/blow-your-house-down-2/	http://readyrosie.com/video/derrumbar-la-casa-soplando-2/
79	Funny Reading	La lectura chistosa	Checking for understanding of concepts of print by reading the wrong way at bedtime.	RL.K.6 RL.K.10	IV.F.1.a IV.F.1.b IV.F.4.b	http://readyrosie.com/video/funny-reading/	http://readyrosie.com/video/la-lectura-tonta/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
80	Snack Fractions	Fracciones con la merienda	Dividing graham crackers in halves and fourths and discovering you can put the back together again to make a whole.	Math.Practice.M P4	V.A.b.3	http://readyrosie.com/video/snack-fractions/	http://readyrosie.com/video/fracciones-con-la-merienda/
81	Jump Rope Letters	Saltar la cuerda de letras	Forming and recognizing capital and lowercase letters with a jump rope.	L.K.1a	IV.G.3.a	http://readyrosie.com/video/jump-rope-letters/	http://readyrosie.com/video/saltar-la-cuerda-de-letras/
82	Follow My Design	Sigue Mi Diseño	Following the design of a parent at the restaurant by flipping, sliding and turning silverware.	K.G.A.1	V.A.d.2.a V.A.d.2.b V.A.d.2.c	http://readyrosie.com/video/follow-my-design/	http://readyrosie.com/video/sigue-mi-diseno/
83	Thumbs Up, Thumbs Down	Pulgares arriba, pulgares abajo	Listening carefully to pairs of words to determine whether they are the same or different.	RF.K.3d	IV.F.2	http://readyrosie.com/video/thumbs-up-thumbs-down/	http://readyrosie.com/video/pulgares-arriba-pulgares-abajo/
84	I Spy an Animal	Yo veo...un 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").	K.MD.B.3 K.MD.A.1	V.A.c.2	http://readyrosie.com/video/i-spy-an-animal/	http://readyrosie.com/video/yo-veoun-animal/
85	Table Riddles	Adivinanzas en la mesa	Describing items on the table followed by exchanges of guessing which item is being described.	SL.K.4	IV.A.1.a IV.A.2.a IV.C.1.a IV.C.1.b	http://readyrosie.com/video/table-riddles/	http://readyrosie.com/video/adivinanzas-en-la-mesa/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
86	Candy Sort and Graph	Clasificar y Graficar Dulces	Sorting and graphing a bag of M&M's; comparing the number of each color.	K.CC.C.6 K.MD.B.3 1.MD.C.4	V.A.f.3.a V.A.f.3.b V.A.f.3.c	http://readyrosie.com/video/candy-sort-and-graph/	http://readyrosie.com/video/clasificar-y-graficar-dulces/
87	Drumming Sounds	Sonidos del tambor	Segmenting and blending the phonemes (syllables in Spanish) in words by drumming the sounds.	RF.K.2d	IV.F.2	http://readyrosie.com/video/drumming-sounds/	http://readyrosie.com/video/sonidos-del-tambor/
88	Magazine Number Hunt	Cazando números en la revista	Searching for numbers in a magazine at the dentist office.	K.CC.C.7	V.A.a.4	http://readyrosie.com/video/magazine-number-hunt/	http://readyrosie.com/video/cazando-numeros-en-la-revista/
89	Hopping Rhyming	Rimas saltarinas	Standing in line at the grocery store learning a series of rhyming words.	RF.K.2a	IV.F.2	http://readyrosie.com/video/hopping-rhyming/	http://readyrosie.com/video/rimas-saltarinas/
90	Bookcase Problem	Problema con el librero	Organizing books on a bookshelf by height and using language to compare the heights.	K.MD.A.2 1.MD.A.1	V.A.f.1 V.A.f.2.c V.A.c.2.a V.A.c.2.b	http://readyrosie.com/video/bookcase-problem/	http://readyrosie.com/video/problema-con-el-librero/
91	Alphabet Clapping	Aplaudiendo el abecedario	Clapping the letters of the alphabet in sequence such as A-B-C, A-B-C, A-B-?.	RF.K.1d	IV.F.3.b	http://readyrosie.com/video/alphabet-clapping/	http://readyrosie.com/video/aplaudiendo-el-abecedario/
92	Grocery Store Weights	Pesas del Supermercado	Comparing weights of fruits at a grocery store; estimating the weights and weighing them on the grocery scale.	K.MD.A.1 K.MD.A.2	V.A.f.1 V.A.f.2.b	http://readyrosie.com/video/grocery-store-weights/	http://readyrosie.com/video/pesas-del-supermercado/
93	Getting Information from Pictures	Obtener Información de los Dibujos	Utilizing the illustrations in a nonfiction text to better understand the topic and details.	RI.K.7	IV.F.1.a IV.F.1.b IV.F.4.a IV.F.4.b	http://readyrosie.com/video/getting-information-from-pictures/	http://readyrosie.com/video/obtener-informacion-de-los-dibujos/
94	Shape Changers	Cambiadores de formas	Using cut out shapes to create new shapes. For	K.G.B.6	V.A.d.1.b V.A.d.1.c	http://readyrosie.com/video/shape-	http://readyrosie.com/video/cambiadores-de-

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
			example, using two triangles to create a square.		V.A.d.1.d	changers/	formas/
95	Silverware Alphabet	Alfabeto de Utensilios de Mesa	Forming letters with silverware while discussing horizontal, vertical, and diagonal lines.	L.K.1a	IV.G.3.a	http://readyrosie.com/video/silverware-alphabet/	http://readyrosie.com/video/alfabeto-de-utensilios-de-mesa/
96	Quick Dots	Puntos rápidos	Looking at dot patterns on cards and determining the total number without counting.	K.CC.B.5		http://readyrosie.com/video/quick-dots/	http://readyrosie.com/video/puntos-rapidos/
97	Mystery Bag	La bolsa misteriosa	Describing items in a Mystery Bag followed by exchanges of guessing which item is being described.	SL.K.4	IV.A.1.a IV.A.2.a IV.C.1.a IV.C.1.b	http://readyrosie.com/video/mystery-bag-1/	http://readyrosie.com/video/la-bolsa-misteriosa-1/
98	Penny Drop	Caída de centavo	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.	K.OA.A.1 K.CC.B.4a K.CC.B.4c	V.A.b.2.a V.A.b.2.c	http://readyrosie.com/video/penny-drop/	http://readyrosie.com/video/caida-de-centavo/
99	If You're Happy & You Know It	Si estás contento y lo sabes	Demonstrating different emotions while singing modified versions of "If You're Happy and You Know It".	SL.K.6	IV.C.1.a IV.E.3.b	http://readyrosie.com/video/if-youre-happy-you-know-it/	http://readyrosie.com/video/si-estas-contento-y-lo-sabes/
100	Packing for Our Trip	Empacando para nuestro viaje	Packing toys for a trip using combinations of five. (Example: 1 car + 2 trains + 2 puzzles = 5 toys).	K.OA.A.3 K.OA.A.1	V.A.b.2.a V.A.b.2.c	http://readyrosie.com/video/packing-for-our-trip/	http://readyrosie.com/video/empacando-para-nuestro-viaje/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
101	Color Word Sentences	Oraciones de colores	Shared-writing of sentences with attention to sentence-segmentation and spaces between words.	RF.K.1c L.K.1f	IV.F.2.a IV.G.1.a	http://readyrosie.com/video/color-word-sentences-2/	http://readyrosie.com/video/color-word-sentences/
102	Sharing Goldfish	Compartiendo pececitos	Sharing goldfish at a park with three people; discussing a “fair” way to divide the goldfish.	Math.Practice.M P4	V.A.b.3	http://readyrosie.com/video/sharing-goldfish/	http://readyrosie.com/video/compartiendo-pececitos/
103	Making Connections	Haciendo conexiones	Previewing the book The Runaway Bunny while making text-to-self and text-to-text connections.	RL.K.9	IV.F.1.a IV.F.1.b IV.F.4.b	http://readyrosie.com/video/making-connections/	http://readyrosie.com/video/haciendo-conexiones/
104	How Many in the Car?	¿Cuántos en el Carro?	Counting the number of items in the car such as windows, doors and wheels.	K.CC.B.5 K.CC.B.4a K.CC.B.4c	V.A.a.1.a V.A.a.1.b	http://readyrosie.com/video/how-many-in-the-car/	http://readyrosie.com/video/cuantos-en-el-carro/
105	Letter Hunt	Caza de letras	Racing with a sibling to identify several representations of letters in a grocery store advertisement.	RF.K.1d	IV.F.3.b	http://readyrosie.com/video/letter-hunt-2/	http://readyrosie.com/video/caza-de-letras-2/
106	May I Take your Order?	¿Puedo tomar su orden?	Playing restaurant during snack time by writing down the number of strawberries and grapes each person would like.	K.CC.A.3 K.CC.B.4a K.CC.B.5	V.A.a.4	http://readyrosie.com/video/may-i-take-your-order/	http://readyrosie.com/video/puedo-tomar-su-orden/
107	Frog Hopping	Saltos de rana	Hopping on pretend lily pads according to the individual phonemes in one-syllable words and then blending the	RF.K.2d RF.K.1b	IV.F.2	http://readyrosie.com/video/frog-hopping/	http://readyrosie.com/video/saltos-de-rana/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
---	---------------	---------------	---------	-------------	---------------------------------	-----------------	-----------------

			sounds together on the last hop.				
108	Near and Far	Cerca y Lejos	Using a map to plan a trip and discussing which states are near and which are far.	K.MD.A.2	V.A.f.1 V.a.f.2.a	http://readyrosie.com/video/near-and-far/	http://readyrosie.com/video/cerca-y-lejos/
109	Writing Names with Shaving Cream	Escribiendo Nombres con Crema de Afeitar	Practicing letter formation and writing name using shaving cream on the bathroom counter.	L.K.1a RF.K.1b	IV.G.2.b IV.G.3.a	http://readyrosie.com/video/writing-names-with-shaving-cream/	http://readyrosie.com/video/escribiendo-nombres-con-crema-de-afeitar/
110	Finish My Set	Completa mi conjunto	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?)	K.OA.A.2	V.A.b.2.a V.A.b.2.c	http://readyrosie.com/video/finish-my-set/	http://readyrosie.com/video/completa-mi-conjunto/
111	Little Miss Muffet Role Play	Representación de Debajo de un botón	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.	L.K.1e	IV.A.1.a IV.A.2.a IV.C.1.b	http://readyrosie.com/video/little-miss-muffet-role-play/	http://readyrosie.com/video/representacion-de-debajo-de-un-boton/
112	How Many Feet?	¿Cuántos Pies?	Predicting and counting how many feet would be in the bed if you add additional family members.	K.CC.B.5	V.A.b.2.c	http://readyrosie.com/video/how-many-feet/	http://readyrosie.com/video/cuantos-pies/
113	Guess the Group	Adivina el grupo	Identifying the category when given the examples of members of the group.	SL.K.4	IV.C.2.b	http://readyrosie.com/video/guess-the-group/	http://readyrosie.com/video/1335/
114	The Biggest Number	El número mayor	Playing a game of number comparison	K.CC.C.7	V.A.a.3.a V.A.a.3.b	http://readyrosie.com/video/the-biggest-	http://readyrosie.com/video/el-numero-mayor/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
			using a deck of cards; biggest number wins.		V.A.a.3.c	number/	
115	Stuffed Animal Stories	Historias con animalitos de peluche	Sharing the experience of telling and writing a story based on stuffed animals.	W.K.3 L.K.1f	IV.F.1.a IV.G.1.a	http://readyrosie.com/video/stuffed-animal-stories/	http://readyrosie.com/video/historias-con-animalitos-de-peluche/
116	Is it a Triangle?	¿Es un triángulo?	Discriminating between triangles and non-triangles created from toy logs.	K.G.A.2 K.G.B.5	V.A.d.1.a V.A.d.1.c V.A.d.2	http://readyrosie.com/video/is-it-a-triangle/	http://readyrosie.com/video/es-un-triangulo/
117	Stuffed Animal Sentences	Oraciones de peluche	Revisiting the sentences from Stuffed Animal Stories and making note of capital letters, spaces between words, and ending punctuation.	L.K.1f	IV.F.1.a IV.F.1.b IV.G.1.a IV.G.4.a	http://readyrosie.com/video/stuffed-animal-sentences/	http://readyrosie.com/video/oraciones-de-peluche/
118	All Done	¡Ya se acabaron!	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.	K.OA.A.1 K.OA.A.2 1.OA.A.1	V.A.b.2.b V.A.b.2.c	http://readyrosie.com/video/all-done/	http://readyrosie.com/video/todo-listo/
119	Silent Opposites	Opuestos silenciosos	Demonstrating the meaning of antonyms by acting out terms such as open/closed, up/down, etc.	SL.K.1	IV.C.1.a IV.C.2.c	http://readyrosie.com/video/silent-opposites/	http://readyrosie.com/video/opuestos-silenciosos/
120	Sharing a Meal	Compartiendo la comida	Sharing a meal at a restaurant and learning	K.NBT.A.1	V.A.b.3	http://readyrosie.com/video/sharing-a-	http://readyrosie.com/video/compartiendo-la-

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
---	---------------	---------------	---------	-------------	---------------------------------	-----------------	-----------------

			how to divide it in two equal parts.			meal/	comida/
121	My Favorite Part	Mi parte favorito	Retelling a specific part of a fiction story and explaining why it was a favorite part.	RL.K.2	IV.F.1.a IV.F.4.a	http://readyrosie.com/video/my-favorite-part/	http://readyrosie.com/video/mi-parte-favorita/
122	Jump to It	¡Bríncale!	Following directions and jumping tiles on the floor. For example, "Jump forward 3 tiles and to the left 2 tiles."	K.G.A.1	V.A.e.1.a V.A.e.1.b V.A.e.4	http://readyrosie.com/video/jump-to-it/	http://readyrosie.com/video/brincale/
123	Letter Sort	Clasificación de letras	Sorting magnetic letters according to features such as lines and curves.	RF.K.1d	IV.F.3.b	http://readyrosie.com/video/letter-sort/	http://readyrosie.com/video/clasificacion-de-letras/
124	Counting Signs	Contando las Señales	Counting road signs while in the car.	K.CC.B.4a	V.A.a.1.a	http://readyrosie.com/video/counting-signs-2/	http://readyrosie.com/video/contando-las-senales-2/
125	Shopping for Clothes	Comprar ropa	Noticing that words are all around us including on our clothing and playing a pretend game of clothes store.	RF.K.3c	IV.F.1.a IV.F.1.b	http://readyrosie.com/video/shopping-for-clothes/	http://readyrosie.com/video/comprar-ropa/
126	Pantry Sort 1	Clasificar la Comida #1	Sorting items in the pantry by items that roll (cylinders) and don't roll (rectangular prisms).	K.G.B.4 K.G.B.3	V.A.f.3.a	http://readyrosie.com/video/pantry-sort-1/	http://readyrosie.com/video/clasificar-la-comida-1/
127	Putting Away the Groceries	Guardando la Comida	Discussing the categories of groceries such as produce, dairy products, and baked goods.	SL.K.1	IV.C.2.b	http://readyrosie.com/video/putting-away-the-groceries/	http://readyrosie.com/video/guardando-la-comida/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
128	How Many Can I Grab?	¿Cuántos puedo agarrar?	Using a variety of items, predicting how many of each can be grabbed using one hand.	K.CC.B.5 K.CC.B.4a K.CC.B.4b K.MD.A.2	V.A.a.3.a V.A.a.3.b V.A.a.3.c	http://readyrosie.com/video/how-many-can-i-grab/	http://readyrosie.com/video/cuantos-puedo-agarrar/
129	How Many Can You Name?	¿Cuántos puedes nombrar?	Identifying examples that represent a category such as transportation while driving in the car or waiting in line.	SL.K.4	IV.C.2.b	http://readyrosie.com/video/how-many-can-you-name/	http://readyrosie.com/video/1329/
130	Numbers Everywhere	Números por todas partes	Searching for numbers at the grocery store.	K.CC.C.7	V.A.a.4	http://readyrosie.com/video/numbers-everywhere/	http://readyrosie.com/video/numeros-por-todas-partes/
131	Sink or Float	Hundir o Flotar	Using content vocabulary such as buoyant, sink, and float while testing out different items in the kitchen or bathroom sink.	SL.K.1	IV.A.1.a IV.A.2.a IV.C.1.c IV.C.2.a	http://readyrosie.com/video/sink-or-float/	http://readyrosie.com/video/hundir-o-flotar/
132	Cats and Dogs	Gatos y perros	Finding combinations of ten using cat and dog stickers with a ten frame. Discussing multiple combinations and writing number sentences to represent the combinations.	K.OA.A.4 K.CC.A.3	V.A.b.2.a V.A.b.2.c	http://readyrosie.com/video/cats-and-dogs/	http://readyrosie.com/video/gatos-y-perros/
133	Little Bo Peep Substitutions	Substituciones con Poemas	Substituting phonemes in the rhyming words of "Little Bo Peep" (English) or "Una, dos, un lobo feroz" (Spanish).	RF.K.2e RF.K.2a	IV.F.2	http://readyrosie.com/video/little-bo-peep-substitutions/	http://readyrosie.com/video/substituciones-con-poemas/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
134	In 10 Seconds	En 10 segundos	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.	K.CC.B.4a K.CC.A.3 K.CC.C.6	V.A.a.3.a V.A.a.3.b V.A.a.3.c V.A.a.5.a	http://readyrosie.com/video/in-10-seconds/	http://readyrosie.com/video/en-10-segundos/
135	Pushing for Sounds	Empujando las Sílabas	Pushing sounds at the restaurant using pennies and hand-drawn Elkonin boxes.	RF.K.2d	IV.F.2	http://readyrosie.com/video/pushing-for-sounds/	http://readyrosie.com/video/empujando-las-silabas/
136	Likely Legos	Legos probables e improbables	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".	K.MD.A.2		http://readyrosie.com/video/likely-legos/	http://readyrosie.com/video/legos-probables-e-improbables/
137	Kitchen Labeling	Etiquetando la cocina	Identifying and labeling in writing different items in the kitchen.	RF.K.1b	IV.C.1.a IV.F.1.b	http://readyrosie.com/video/kitchen-labeling/	http://readyrosie.com/video/etiquetando-la-cocina/
138	In My Pond, Part 1	En mi estanque, parte 1	Creating addition word problems using bath toys in water.	K.OA.A.2 K.OA.A.1	V.A.b.2.a V.A.b.2.c	http://readyrosie.com/video/in-my-pond-part-1/	http://readyrosie.com/video/en-mi-estanque-parte-1/
139	Act It Out	Actuarlo	Visualizing and acting out the text in the book Caps for Sale.	RL.K.1 RL.K.10	IV.F.1.a IV.F.1.b IV.F.4.a	http://readyrosie.com/video/act-it-out/	http://readyrosie.com/video/actuarlo/
140	Pantry Sort 2	Clasificar la Comida #2	Discussing the attributes of three-dimensional shapes found in the pantry; for example:	K.G.B.4 K.G.B.3)	V.A.f.3.a V.A.f.3.b	http://readyrosie.com/video/pantry-sort-2/	http://readyrosie.com/video/clasificar-la-comida-2/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
			sides, vertices, and face.				
141	Making a Grocery List	Haciendo una lista para el mandado	Writing a grocery list while “sharing the pen” when appropriate to allow the child to contribute knowledge of beginning sounds.	W.K.2	IV.G.1.a IV.G.2.a IV.G.3.a	http://readyrosie.com/video/making-a-grocery-list/	http://readyrosie.com/video/haciendo-una-lista-para-el-mandado/
142	One More	Uno más	Adding on “one more” from each successive number.		V.A.f.3.a	http://readyrosie.com/video/one-more/	http://readyrosie.com/video/uno-mas/
143	My Address	Mi Dirección	Learning a song to help child remember his/her address.	SL.K.1	IV.A.2.a IV.B.1.a IV.E.2.b	http://readyrosie.com/video/my-address/	http://readyrosie.com/video/mi-direccion/
144	Finding the Groceries	Encontrando el Mandado	Following position word clues to find groceries at the store.	K.G.A.1	V.A.e.1.a V.A.e.1.b V.A.e.4	http://readyrosie.com/video/finding-the-groceries/	http://readyrosie.com/video/encontrando-el-mandado/
145	What's the Opposite?	¿Cuál es el opuesto?	Completing the sentences in discussion about opposite words such as “The baby is happy, the baby is sad.”	SL.K.1	IV.C.2.b	http://readyrosie.com/video/whats-the-opposite/	http://readyrosie.com/video/cual-es-el-opuesto/
146	Skipping Around	Saltando Alrededor	Using fingers to discover you can begin at any number when counting.	K.CC.A.2	V.A.b.2.a	http://readyrosie.com/video/skipping-around/	http://readyrosie.com/video/saltando-alrededor/
147	I'm Thinking of an Animal	Estoy pensando en un animal	Describing animals followed by exchanges of guessing which item is being described.	SL.K.4	IV.A.1.a IV.A.2.a IV.C.1.a IV.C.1.b	http://readyrosie.com/video/im-thinking-of-an-animal/	http://readyrosie.com/video/estoy-pensando-en-un-animal/
148	Decorating Cupcakes	Decorando Pastelitos	Finding all the combinations possible using candy to decorate cupcakes. Using number	K.OA.A.3	V.A.b.2.a V.A.b.2.c	http://readyrosie.com/video/decorating-cupcakes/	http://readyrosie.com/video/decorando-pastelitos/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
---	---------------	---------------	---------	-------------	---------------------------------	-----------------	-----------------

			sentences to describe the combinations.				
149	Just the Facts	Lo más importante	Identifying the main topic and important details in a simple nonfiction text.	RI.K.2	IV.F.1.a IV.F.1.b IV.F.4.a IV.F.4.b	http://readyrosie.com/video/just-the-facts/	http://readyrosie.com/video/informacion-importante/
150	Lily Pad Hop	Salto de hoja de lirio	Hopping “lily pads” based on a number drawn from a deck of cards, then comparing the distance hopped with one another.	K.CC.C.7 K.MD.A.2	V.A.f.2.a	http://readyrosie.com/video/lily-pad-hop/	http://readyrosie.com/video/1506/
151	Laundry Riddles	Adivinanzas de la lavandería	Playing a game to identify articles of clothing at the Laundromat by blending onsets and rimes.	RF.K.2c	IV.F.2.f	http://readyrosie.com/video/laundry-riddles/	http://readyrosie.com/video/adivinanzas-de-la-lavanderia/
152	Taking Inventory	Hacer un inventario	Taking inventory of items in the bathroom drawer and writing down the numbers.	K.CC.A.3 K.CC.B.4a	V.A.a.4	http://readyrosie.com/video/taking-inventory/	http://readyrosie.com/video/hacer-un-inventario/
153	Rhyming Toss	Aventando rimas	Generating rhyming words while tossing the ball outside.	RF.K.2a	IV.F.2	http://readyrosie.com/video/rhyming-toss/	http://readyrosie.com/video/aventando-rimas/
154	Give Me Five	Dame Cinco	Exploring different ways to make 5 using fingers on both hands.	K.OA.A.3 K.OA.A.1	V.A.b.2.a V.A.b.2.c	http://readyrosie.com/video/give-me-five/	http://readyrosie.com/video/dame-cinco/
155	Lazy Letters	Letras flojas	Substituting letters to create new words with magnetic letters on the refrigerator.	RF.K.3d	IV.F.3	http://readyrosie.com/video/lazy-letters/	http://readyrosie.com/video/letras-flojas/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
156	Leap Frog Measure	Midiendo con la ranita saltarina	Comparing how far each person can hop using a tape measure.	K.MD.A.2 2.MD.A.1	V.A.f.1 V.A.f.2.c V.A.f.2.d	http://readyrosie.com/video/leap-frog-measure/	http://readyrosie.com/video/midiendo-con-la-ranita-saltarina/
157	Itsy Bitsy Spider Illustrations	Ilustraciones de La araña pequeña	Representing the beginning, middle, and end of the story in the rhyme "Itsy Bitsy Spider" by illustrating the details.	RL.K.7 RL.K.1	IV.F.1.a IV.F.1.b IV.F.4.a IV.F.4.b	http://readyrosie.com/video/itsy-bitsy-spider-illustrations/	http://readyrosie.com/video/ilustraciones-de-la-arana-pequenita/
158	In My Pond, Part 2	En mi estanque, parte 2	Creating subtraction word problems using bath toys in water.	K.OA.A.2 K.OA.A.1	V.A.b.2.b V.A.b.2.c	http://readyrosie.com/video/in-my-pond-part-2/	http://readyrosie.com/video/en-mi-estanque-parte-2/
159	Reading the Grocery List	Leyendo la lista del mandado	Using the parent-made illustrations as a support to read the grocery list while shopping for groceries.	RI.K.7	IV.F.1.a IV.F.1.b IV.F.3.b IV.F.3.d	http://readyrosie.com/video/reading-the-grocery-list/	http://readyrosie.com/video/leyendo-la-lista-del-mandado/
160	Three Ways to Show a Number	Tres maneras de mostrar un número	Representing numbers in three different ways: numerals, dot patterns and pictures.	K.CC.A.3	V.A.a.4	http://readyrosie.com/video/three-ways-to-show-a-number/	http://readyrosie.com/video/tres-maneras-de-mostrar-un-numero/
161	Weekend News	Noticias del fin de semana	Modeling the writing of a personal event from the weekend highlighting the use of capital letters, spaces between words, and ending punctuation.	W.K.3 L.K.1f	IV.G.1.a IV.G.1.b IV.G.2.a IV.G.4.a	http://readyrosie.com/video/weekend-news/	http://readyrosie.com/video/noticias-del-fin-de-semana/
162	Ways to Cut a Sandwich	Maneras de cortar un "sandwich"	Learning how a square sandwich can be cut into different shapes including two triangles, two rectangles and four squares.	K.G.B.6	V.A.d.1.b V.A.d.1.c V.A.d.1.d	http://readyrosie.com/video/ways-to-cut-a-sandwich/	http://readyrosie.com/video/maneras-de-cortar-un-sandwich/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
163	Mirror, Mirror	Espejo, Espejo	Drawing pictures at the restaurant while using the menu as a barrier to require specific language for communication.	SL.K.5	IV.A.2.a IV.B.1.a IV.C.1.b	http://readyrosie.com/video/mirror-mirror/	http://readyrosie.com/video/espejo-espejo/
164	Speedometer Math	Matemáticas del velocímetro	Using the car speedometer to introduce counting by tens.	K.CC.A.1	V.A.a.5.b	http://readyrosie.com/video/speedometer-math/	http://readyrosie.com/video/matematicas-del-velocimetro/
165	Finish the Rhyme	Termina la rima	Predicting the next word in the text based on understanding of rhyming and picture cues.	K.OA.A.2	IV.F.2	http://readyrosie.com/video/finish-the-rhyme/	http://readyrosie.com/video/termina-la-rima/
166	Making Ten	Haciendo diez	Comparing two stacks of blocks then solving how many more blocks it would take to equal the taller stack.	K.OA.A.4	V.A.b.2.a V.A.b.2.c	http://readyrosie.com/video/making-ten/	http://readyrosie.com/video/haciendo-diez/
167	Funny Faces	Caras Chistosas	Using a barrier, parent and child use facial expressions to express feelings based on different situations.	SL.K.6	IV.D.1a IV.E.1.a IV.E.3.b	http://readyrosie.com/video/funny-faces/	http://readyrosie.com/video/caras-chistosas/
168	Making Trail Mix	Mezclando frutos secos y chocolates	Following a recipe for trail mix and discovering the relationships between $\frac{1}{4}$ cup, $\frac{1}{2}$ cup and 1 cup.	K.MD.A.2	V.A.f.1	http://readyrosie.com/video/making-trail-mix/	http://readyrosie.com/video/mezclando-frutos-secos-y-chocolates/
169	All Mixed Up	Todo revuelto	Putting the words in a mixed-up sentence in the correct order.	L.K.1f	IV.D.1.a IV.D.1.b	http://readyrosie.com/video/all-mixed-up/	http://readyrosie.com/video/todo-revuelto/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
170	One Less	Uno menos	Mentally subtracting one from each subsequent number.	K.OA.A.1 K.OA.A.2	V.A.b.2.b V.A.b.2.c	http://readyrosie.com/video/one-less/	http://readyrosie.com/video/uno-menos/
171	Compound Words	Palabras compuestas	Using hand-drawn pictures to determine the meaning of compound words based on the joined words.	L.K.1b	IV.F.2.b	http://readyrosie.com/video/compound-words/	http://readyrosie.com/video/palabras-compuestas/
172	The Fence Problem	El Problema de la Cerca	Building various fences for toy horses using a growing pattern.	Math.Practice.M P7	V.A.c.1.d	http://readyrosie.com/video/the-fence-problem/	http://readyrosie.com/video/el-problema-de-la-cerca/
173	Echo Game	El juego del eco	Blending phonemes of one syllable words while riding in the car.	RF.K.2d RF.K.1b	IV.F.2	http://readyrosie.com/video/echo-game/	http://readyrosie.com/video/el-juego-del-eco/
174	Guess My Shape	Adivina Mi Figura	Listening to verbal descriptions of two-dimensional shapes and guessing what the shape is.	K.G.B.4	V.A.d.1.b V.A.d.1.c V.A.d.1.d	http://readyrosie.com/video/guess-my-shape/	http://readyrosie.com/video/adivina-mi-figura/
175	Who Should We Ask?	¿A quién debemos preguntar?	Determining which sources or experts can answer various questions appropriate to a preschooler or Kindergartner.	SL.K.3	IV.A.1.a	http://readyrosie.com/video/who-should-we-ask/	http://readyrosie.com/video/predicciones-que-riman/
176	Domino Match-Up	Empareja el Dominó	Without counting, matching the number of dots on dominoes to the number shown on a card.	K.CC.B.5		http://readyrosie.com/video/domino-match-up/	http://readyrosie.com/video/empareja-el-dominio/
177	What Did I Do?	¿Qué hice?	Playing a conversational game to practice changing verb from present to past tense.	L.K.1.F	IV.D.1.a IV.D.1.b	http://readyrosie.com/video/what-did-i-do/	http://readyrosie.com/video/que-hice/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
178	Cereal Challenge	La cuestión del cereal	Looking at bowl of cereal and blueberries and determining which has "more." Determining how many more pieces of cereal there are.	K.CC.B.5 K.CC.B.4a	V.A.a.1.a V.A.a.1.b	http://readyrosie.com/video/cereal-challenge/	http://readyrosie.com/video/la-cuestion-del-cereal/
179	Take Away	Quitar la palabra	Understanding that compound words are made up of two words joined together by taking away the first or last word.	L.K.1b	IV.F.2.c	http://readyrosie.com/video/take-away/	http://readyrosie.com/video/quitar-la-palabra/
180	Putting Away Dishes	Guardar los Platos	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.	K.OA.A.2 K.OA.A.1 1.OA.A.1	V.A.b.2.b V.A.b.2.c	http://readyrosie.com/video/putting-away-dishes/	http://readyrosie.com/video/guardar-los-platos/
181	Thank You Note	Carta de Agradecimiento	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.	W.K.2	IV.G.1.a IV.G.1.b IV.G.4.a	http://readyrosie.com/video/thank-you-note/	http://readyrosie.com/video/carta-de-gradecimiento/
182	More than Ten	Más que diez	Using a ten frame and beans to decompose numbers over 10.	K.NBT.A.1	V.A.b.2.a V.A.a.2.a V.A.a.2.b	http://readyrosie.com/video/more-than-ten/	http://readyrosie.com/video/mas-que-diez/

#	English Title	Spanish Title	Summary	Common Core	Florida Standards (4-year-olds)	English RR Link	Spanish RR Link
			Discussing how many beans are "left over."				
183	Toy Stories	Historias de juguetes	Telling a story using the child's toys that includes that standard narrative format of Somebody Wanted...But...So...Then ...	W.K.3	IV.D.2.c	http://readyrosie.com/video/toy-stories/	http://readyrosie.com/video/historias-de-juguetes/
184	My Age	Mi edad	Following a pattern of "when I'm 5 my brother will be 3, when I'm 6 my brother will be 4, etc."	K.CC.A.2	V.A.b.2.c	http://readyrosie.com/video/my-age/	http://readyrosie.com/video/mi-edad/
185	Think About It	Piénsalo	Monitoring comprehension while listening to a read aloud and asking questions when not understanding a specific word or phrase.	K.L.K.4	IV.F.1.a IV.F.1.b IV.F.1.c IV.F.4.b	http://readyrosie.com/video/think-about-it/	http://readyrosie.com/video/piensalo/