

Alcance y secuencia

Unit 1 My School

Objetivos	Vocabulario	Estructuras	Habilidades cognitivas	Habilidades motrices
<ul style="list-style-type: none"> Identificar objetos del salón de clases Repasar colores Identificar vocabulario relacionado con acciones Contar del 1 al 6 Expresar las acciones que pueden hacer Expresar las acciones que no pueden hacer 	<p>black, blue, book, boy, brown, chair, classroom, climb, crayon, cut, dance, dog, draw, elephant, frog, girl, green, jump, monkey, orange, paint, paintbrush, pink, play, purple, read, red, run, school, scissors, sing, table, walk, white, yellow; numbers 1 to 6</p>	<p>Hello, (teacher). My name is... Do you see a (book)? Yes. What color is the (book)? It's (blue). What's this? It's a paintbrush. (He) (paints) with (a paintbrush). What can she do? She can jump. What's this? It's (a monkey). I can (climb) like a (monkey). Can you (dance)? Yes, I can (dance). I can't (read). Can you (jump) (three) times? Yes, I can./No, I can't. Yes, I can (read)./No, I can't (read). Let's count. What can (Max) do? Can (Emma) learn to (climb)?</p>	<ul style="list-style-type: none"> Cantar Contar Relacionar imágenes Relacionar la palabra escrita con su sonido Identificar imágenes Seguir órdenes Seguir instrucciones Recordar partes de una historia Hablar sobre temas que le son familiares 	<ul style="list-style-type: none"> Actuar Aplaudir Bailar Dibujar Pintar Mover los dedos Brincar Brincar sobre un pie Correr Trazar líneas, círculos, letras y palabras Cortar Pegar Señalar Mantener el equilibrio mientras camina con un objeto en la cabeza Colorear sin salirse de la línea Imitar acciones Lanzar la pelota

Unit 2 My Body

Objetivos	Vocabulario	Estructuras	Habilidades cognitivas	Habilidades motrices
<ul style="list-style-type: none"> Identificar partes del cuerpo Identificar hábitos saludables Identificar hábitos no saludables Identificar actividades de higiene personal Identificar prendas de vestir Poner en práctica actividades que nos permiten estar limpios y sanos Practicar habilidades de lectura y de comprensión de lectura 	<p>arms, bathroom, bedroom, black, boy, brown, brush my teeth, bubble, clean, clothes, comb, dad, dining room, dirt, dirty, dry, dry my face, dry my hands, ears, eggs, eyes, face, feet, girl, hair, hands, head, healthy, nose, legs, mom, mouth, pajamas, pants, put on, shampoo, soap, soda, take a shower, sweater, take off, teeth, toothbrush, toothpaste, touch, towel, T-shirt, unhealthy, wash, yellow</p>	<p>What's this? It's soap. I wash my hands. We wash our hands with soap. We dry our hands with a towel. Are your hands clean/dirty? Is it healthy? Is it unhealthy? Yes/No. Is s/he clean? Is s/he dirty? Yes/No.. What do we do when we are dirty? We take a shower. Take off my clothes. Put on my clothes. Max puts on his clean clothes. Are they dirty? Yes./No. It's clean. Can you (wash your hands)? First, we wash our hands. Are they clean? Yes./No. The girl's teeth are clean/dirty. Can you wash your hands? Look at his hands! Are they clean? (No.) His hands are dirty. Does he wash his hands? Yes./No.</p>	<ul style="list-style-type: none"> Comprender el concepto de limpio y sucio Relacionar imágenes Relacionar imágenes con palabras Cantar Contar Identificar colores Seguir instrucciones Recordar partes de una historia Hablar sobre temas que le son familiares Clasificar 	<ul style="list-style-type: none"> Bailar Dibujar Pintar Pintar con los dedos Colorear Brincar Trazar círculos con lápiz Trazar líneas rectar con lápiz Cortar Pegar Lavarse y secarse las manos Lavarse los dientes Lanzar objetos Señalar Tocar partes del cuerpo Abrir y cerrar pinzas Saltar Mantener el equilibrio al caminar con un objeto en la cabeza

Alcance y secuencia

Unit 3 Seasons and Weather

Objetivos	Vocabulario	Estructuras	Habilidades cognitivas	Habilidades motrices
<ul style="list-style-type: none"> Identificar estaciones del año Identificar el clima Identificar prendas de vestir Identificar colores Identificar los meses del año Identificar las características de las distintas estaciones Contar del 1 al 12 Identificar el tipo de clima, la estación del año y el mes Identificar letras Identificar palabras Desarrollar habilidades motrices Practicar habilidades de lectura y comprensión de lectura 	balloon, blue, boots, bottles, brown, coat, cold, fall, feathers, flowers, garden, gems, glitter, gloves, glue, go, green, hat, hot, leaves, orange, pants, pink, purple, raincoat, rainy, red, seasons, shoes, shorts, snow, snowy, spring, stop, summer, sun, sunny, sweater, trees, T-shirt, umbrella, water, weather, white, wind, windy, winter, yellow; months of the year, numbers 1 to 12	What's the weather today? Is it (sunny)? Today is (sunny). It's (January). What season is it in (January)? It's (winter). What is (she) wearing? When is your birthday? My birthday is in... What happens? Does she like to play in the sand? What happens? What's the season? What's the weather? It's fall. It's windy. What colors do you see? They like fall. Do you like fall? (Spring) is (hot). Wear a (sweater). Do you wear this today? Let's count the (clouds). There are two clouds. What is (she) wearing?	<ul style="list-style-type: none"> Relacionar imágenes Relacionar imágenes con palabras Seguir instrucciones Relatar partes de una historia Hablar sobre temas que les son familiares Cantar Contar Clasificar objetos Identificar letras y palabras Identificar orden Identificar los colores Deletrear 	<ul style="list-style-type: none"> Actuar Apilar bloques Aplaudir Bailar Brincar Colorear Correr Cortar Gatear Hacer bolitas de papel Meter objetos pequeños en una botella Patear una pelota Pegar Pintar Romper papel Señalar Tocar un globo para mantenerlo en el aire Trazar letras Trazar líneas rectas y diagonales Trotar

Unit 4 Food I Like

Objetivos	Vocabulario	Estructuras	Habilidades cognitivas	Habilidades motrices
<ul style="list-style-type: none"> Identificar alimentos (frutas, vegetales, comida) Distinguir entre frutas y vegetales Distinguir entre comida saludable y no saludable Identificar colores de los alimentos (frutas, vegetales, comida) Distinguir entre lo que les gusta y no les gusta comer Clasificar frutas y vegetales Identificar el sonido /p/ Contar del 1 al 17 Hablar sobre la importancia de comer sanamente Practicar habilidades de lectura y comprensión de lectura 	apple, balance, banana, bread, breakfast, broccoli, brown, carrots, cheese, chocolate, cookie, dinner, donut, eat, food, fruits, grapes, green, ham, hamburger, happy, healthy, hot dog, hungry, ice cream, lettuce, lunch, mango, orange, pear, peas, pink, pizza, plate, potatoes, purple, red, sad, salad, soda, spaghetti, strawberry, sweet, tomatoes, tummy, unhealthy, watermelon, yellow; numbers 1 to 15	Is (lettuce) healthy? Is (chocolate) unhealthy? (Tomatoes) are healthy. (Donuts) are unhealthy. They are eating. Healthy food is good food. I like (lettuce). I don't like (tomatoes). Do you like (potatoes)? (Yes/No.) What color is the (watermelon)? (Red.) The seeds are black. What's this? It's a (banana). Let's count the bananas. Thirteen bananas. Is this the number thirteen? Yes/No. P is for peas. First, they put (tomato sauce). Here is the (watermelon). (Watermelon) is a (fruit). Is it a (fruit)? No, thank you. I don't like it. What are these? They are hot dogs. What happens? What do you like to eat? Do you eat healthy food?	<ul style="list-style-type: none"> Relacionar imágenes Identificar imágenes Relacionar palabras y letras con su sonido Seguir instrucciones Relatar partes de una historia Hablar sobre temas que les son familiares Cantar Contar Clasificar objetos Identificar los colores 	<ul style="list-style-type: none"> Actuar Aplastar Aplaudir Bailar Brincar Brincar sobre un pie Colorear Correr Recortar Recortar círculos Ensartar objetos pequeños Gatear Hacer figuras de plastilina Pasar una pelota pequeña Pegar Pintar Pintar con los dedos Señalar Trazar círculos con lápiz Trazar números

Alcance y secuencia

Unit 5 At Home

Objetivos	Vocabulario	Estructuras	Habilidades cognitivas	Habilidades motrices
<ul style="list-style-type: none"> ◦ Distinguir entre mañana, tarde y noche ◦ Identificar el tipo de comida que se come a distintas horas del día ◦ Identificar quehaceres que se realizan en casa ◦ Relacionar habitaciones de la casa con quehaceres que se realizan en ellas ◦ Identificar la letra f y su sonido (/f/) ◦ Practicar habilidades de lectura y comprensión de lectura 	<p>afternoon, dust, eat breakfast, eat dinner, eat lunch, evening, feed the pet, fold the laundry, make the bed, morning, pick up the toys, set the table, sweep the floor, take out the trash, wash the dishes, water the plants</p>	<p>I eat breakfast in the morning. I have dinner in the evening. He eats breakfast in the morning. I feed the pet. I make the bed in the bedroom. Do you set/clear the table? Yes./No. Who is in the picture? What happens? Do you... at home? Does Nina/Red...? Does... say "Thank you"?</p>	<ul style="list-style-type: none"> ◦ Relacionan imágenes ◦ Seguir instrucciones ◦ Relatar partes de una historia ◦ Cantar ◦ Comprender el concepto de igual/diferente ◦ Relacionan el tipo de comida con la hora en que la comen ◦ Hablar sobre temas familiares ◦ Hablar sobre quehaceres domésticos ◦ Leer ◦ Identificar imágenes ◦ Identificar colores 	<ul style="list-style-type: none"> ◦ Bailar ◦ Brincar ◦ Sacudir ◦ Aplaudir ◦ Señalar ◦ Pegar ◦ Dibujar ◦ Recortar ◦ Pegar ◦ Trazar ◦ Actuar ◦ Formar figuras con plastilina ◦ Trazar letras y palabras ◦ Ensartar ◦ Colorear sin salirse de la figura ◦ Manipular objetos

Unit 6 Let's Play

Objetivos	Vocabulario	Estructuras	Habilidades cognitivas	Habilidades motrices
<ul style="list-style-type: none"> ◦ Identificar distintos juegos ◦ Hablar sobre distintos juegos ◦ Identificar deportes ◦ Identificar las pelotas que se utilizan en distintos deportes ◦ Identificar los sonidos /s/, /r/, /j/ ◦ Identificar los sonidos /s/, /b/, /v/ ◦ Identificar los números del 1 al 22 ◦ Contar del 1 al 22 ◦ Identificar colores ◦ Desarrollar habilidades motrices gruesas 	<p>baseball, bounce a ball, bump a ball, catch a ball, hopscotch, jumping rope, jumping, kicking a ball, marbles, playing, riding, riding a bike, soccer, sports, swimming, throw a ball, volleyball, walking; numbers 1 to 22</p>	<p>He's playing marbles. She's jumping rope. What's he/she doing? He's riding. She's jumping. I'm running. I like/don't like playing marbles. What ball do you use to play (soccer)? What's this? It's a baseball. This is the number (eighteen). What number is this? (Twenty-two). What color is it? It's blue. Let's count the basketballs. There are twenty-two basketballs. What are they doing? They're (bouncing a ball). Do you like...? Yes./No. I like/I don't like...</p>	<ul style="list-style-type: none"> ◦ Actuar ◦ Relacionar imágenes ◦ Cantar ◦ Identificar letras y fonemas ◦ Leer ◦ Identificar imágenes ◦ Identificar números ◦ Hacer clasificaciones por un atributo ◦ Seguir órdenes ◦ Contar ◦ Recordar partes de una historia. 	<ul style="list-style-type: none"> ◦ Brincar ◦ Colorear sin salirse de la figura ◦ Señalar ◦ Dibujar ◦ Pegar ◦ Trazar letras, palabras y números ◦ Escribir números ◦ Trazar con los dedos ◦ Recortar ◦ Manipular objetos ◦ Armar ◦ Mantener el equilibrio ◦ Patear/botar/lanzar/atrapar una pelota

Alcance y secuencia

Unit 7 Wild Animals

Objetivos	Vocabulario	Estructuras	Habilidades cognitivas	Habilidades motrices
<ul style="list-style-type: none"> Identificar animales de la jungla Identificar colores Identificar la ubicación de los animales Identificar características de los animales Contar del 1 al 26 Entender la importancia de poner atención Practicar habilidades de lectura y comprensión de lectura 	<p>between, big, break, chair, crocodile, ears, elephant, fall down, head, hippo, in front of, jungle, next to, legs, lion, long, pay attention, plain, neck, river, short, small, stripes, tall, tails, tiger, zebra; numbers 1 to 26</p>	<p>What's this? It's a (zebra). What color is the (crocodile)? It's (green). Where's the (lion)? It's next to/in front of/ between... Is this a (crocodile)? Yes./ No. The elephant is big. The giraffe's neck is long. Is the giraffe's neck long? Yes./No. What are they? They're crocodiles. How many (zebras) are there? Let's count. What number is this? Twenty-three. Pay attention. Is it important to pay attention? Yes./No. Is he/she happy/sad? Do you like...? I like... Does the (tiger) have (stripes)? Can the tiger be (a giraffe)?</p>	<ul style="list-style-type: none"> Relacionar imágenes Nombrar imágenes Seguir instrucciones Comparar emociones Relatar partes de una historia Identificar imágenes Identificar números Contar Relacionar la palabra escrita con su sonido Relacionar letras con su sonido Identificar posición 	<ul style="list-style-type: none"> Escribir palabras Brincar Trazar círculos Trazar letras y palabras Trazar líneas Aplaudir Hacer figuras con plastilina Gatear Desprender Pegar Señalar Colorear sin salirse del contorno Tocar Actuar

Unit 8 In My Town

Objetivos	Vocabulario	Estructuras	Habilidades cognitivas	Habilidades motrices
<ul style="list-style-type: none"> Identificar algunas ocupaciones Identificar algunos lugares donde trabaja la gente Identificar lugares en la ciudad Identificar la labor de los bomberos Presentar la importancia de tener cuidado con el fuego Contar del 1 al 30 	<p>baker, bakery, bookstore, bike, buy, cashier, cheer, doctor, fall off, fire station, firefighter, happy, hospital, hurt, knee, lost, money, nurse, perseverance, police officer, police station, restaurant, sad, scared, supermarket, toy store, toys, training wheels, try, waiter, waitress, zoo, zookeeper; family members, numbers 1 to 30</p>	<p>What's this? It's a restaurant. The waiter and the waitress work in a restaurant. Where does a (waiter) work? In a restaurant. Who's she/he? She's/He's a (nurse). What does a firefighter do? A firefighter puts out fire. How many (firefighters) are there? There are (thirty). Who's this? This is (Mom). What's this? It's (a lion). Is Max (happy)?</p>	<ul style="list-style-type: none"> Relacionar imágenes Identificar imágenes Nombrar imágenes Seguir instrucciones Relatar partes de una historia Cantar Contar 	<ul style="list-style-type: none"> Trazar líneas Trazar círculos Trazar palabras Trazar números Saltar Correr Mantener el equilibrio Escribir números Bailar Relacionar palabras escritas y su sonido Recortar Pegar Señalar Moldear plastilina Colorear sin salirse de la figura Actuar Poner y quitar los zapatos y distintas prendas