


Feature Stories Lesson Guide

Classic Dr. Seuss – Week Two

Day One


Activities:

1. Read "Green Eggs and Ham"
2. Color/ Trace/ Write Worksheet
3. Make a breakfast of green eggs and ham (recipe - <https://hubpages.com/holidays/Dr-Seuss-Green-Eggs-and-Ham-for-St-Patricks-Day>) or make green deviled eggs and ham (recipe - <https://bigfamilyblessings.com/dr-seuss-green-eggs-and-ham-deviled-eggs/>)


4. Sort different foods by color
5. Watch an Episode of "Green Eggs and Ham" (Netflix)

Other Books to Read:

Dr. Seuss' ABCs

The Butter Battle Book by, Dr. Seuss

Cloudy With A Chance of Meatballs by, Judi Barrett

Mrs. Peanuckle's Fruit Alphabet by, Peanuckle

Yum Yummy Yuck by Cree Lane Jones

Song to Sing: The Rainbow Song

Red, orange, yellow

Then green followed by blue

Indigo and violet

That's a rainbow song for you!

Song to Sing: Hot Cross Buns

Hot cross buns, hot cross buns

One a penny two a penny, hot cross buns

If you have no daughter, buy them for your son

One a penny two a penny, hot cross buns


I will eat them in a house


I will eat them with a mouse

I do love Green Eggs and Ham

Feature Stories Lesson Guide

Classic Dr. Seuss – Week Two

Day Two


Activities:

1. Read "Mr. Brown Can Moo! Can You?"
2. Color/ Trace/ Write Worksheet
3. Visit a Farm or Farmstead
4. Word/ Sound activities - <https://rockyourhomeschool.net/mr-brown-can-moo-can-you-activities/>
5. Thunder and Lightning Science experiment - <http://crownandchaos.com/science-saturday-thunder-and-lightning-experiments/>

Other Books to Read:

What Pet Should I Get? By, Dr. Seuss
Moo, Moo, Chew, Chew: Sounds From the Farm
by Jennifer Shand
Good Night Farm by Patricia Hegarty
The Ear Book by, Al Perkins

Song to Sing: Old MacDonald

Old MacDonald had a farm
Ee i ee i o
And on his farm he had some cows (chickens, pigs)
Ee i ee i oh
With a moo-moo (cluck, cluck, oink, oink) here
And a moo-moo (cluck, cluck, oink, oink) there
Here a moo (cluck, oink), there a moo (cluck, oink),
Everywhere a moo-moo (cluck, cluck, oink, oink)
Old MacDonald had a farm
Ee i ee i o

Song to Sing: The Wheels on the Bus

The wheels on the bus go round and round
Round and round
Round and round
The wheels on the bus go round and round
All 'round the town

The wipers on the bus go swish, swish, swish
Swish, swish, swish
Swish, swish, swish
The wipers on the bus go swish, swish, swish
All 'round the town

You Tube video - <https://www.youtube.com/watch?v=oLnd4G7dsHg>


Mr. Brown Can Moo! Can You?

Feature Stories Lesson Guide

Classic Dr. Seuss – Week Two

Day Three


Activities:

1. Read "The Lorax"
2. Color/ Trace/ Write Worksheet
3. Plant a tree
4. Color and cut out the mustache below, paste to a craft stick and use as a photo prop
5. Make Truffula Trees using striped paper straws and painted cotton balls


6. Watch the Lorax movie or watch this video of all the Lorax songs in order - <https://www.youtube.com/watch?v=OZXyinhk8k>

Other Books to Read:


The Sneetches and Other Stories by, Dr. Seuss

The Giving Tree by Shel Silverstein

I Can Name 50 Trees Today!; All About Trees by Bonnie Worth

Crinkleroot's Guide to Knowing the Trees by Jim Arnosky

Baby Loves Green Energy! By Ruth Spiro


"I SPEAK FOR THE TREES!"


The Lorax

Feature Stories Lesson Guide

Classic Dr. Seuss – Week Two

Day Four


Song to Sing: Apples and Bananas

I like to eat, eat, eat apples and bananas

I like to eat, eat, eat apples and bananas

A

A lake to ate, ate, ate ay-ples and ba-nay-nays

A lake to ate, ate, ate ay-ples and ba-nay-nays

E

E leke to eat, eat, eat ee-ples and bee-nee-nees

E leke to eat, eat, eat ee-ples and bee-nee-nees

I

I like to ite, ite, ite i-ples and by-ny-nys

I like to ite, ite, ite i-ples and by-ny-nys

O

O loke to ote, ote, ote oh-ples and bo-no-nos

O loke to ote, ote, ote oh-ples and bo-no-nos

U

U luke to oot, oot, oot oo-ples and boo-noo-noos

U luke to oot, oot, oot oo-ples and boo-noo-noos

Activities:

1. Read "Fox in Socks"
2. Color/ Trace/ Write Worksheet
3. Make sock puppets


4. Match socks from the laundry
5. Listen to "What Does the Fox say?" - https://www.youtube.com/watch?v=drWHI-l_Gew
6. Make block towers

Other Books to Read:

Oh Say Can You Say? By, Dr. Seuss

I Wish I had Duck Feet by, Dr. Seuss

The Foot Book by, Dr. Seuss

Fantastic Mr. Fox by Roald Dahl

Fox and the Box by Yvonne Ivinson

Tongue Twisters to Try:

She sells seashells by the seashore,
The shells she sells are seashells, I'm sure.
So if she sells seashells on the seashore,
Then I'm sure she sells seashore shells.

How much wood would a woodchuck chuck
If a woodchuck could chuck wood?
A woodchuck would chuck all the wood he could,
If a woodchuck could chuck wood!

Peter Piper picked a peck of pickled peppers.
A peck of pickled peppers Peter Piper picked.
If Peter Piper picked a peck of pickled peppers,
Where's the peck of pickled peppers that Peter Piper picked?


Fox in Socks

Feature Stories Lesson Guide

Classic Dr. Seuss – Week Two

Day Five


Activities:

1. Read "Oh, the Places You'll Go!"
2. Color/ Trace/ Write Worksheet
3. Oh, the Places You'll Go! Writing Craft - https://lessons4littleones.com/2018/03/02/dr-seuss-oh-the-places-youll-go-craft/?frame-nonce=034facc6cc&preview=true&iframe=true&revision=1&calyps_o_token=9b95972b-1d1f-4efb-93dd-c5e3be8aac3d
4. Blow up balloons and play balloon bop
5. Go to a Hot Air Balloon show
6. Go on a short road trip


Other Books to Read:

Did I ever Tell You How Lucky You Are? by, Dr. Seuss

Wacky Wednesday by, Dr. Seuss

The Berenstain Bears' When I Grow up by, Mike Berenstain

LMNO Peas by, Keith Baker

When I Grow up by, Julie Chen

Video to watch: When I grow Up (from Matilda the musical) -

<https://www.youtube.com/watch?v=e0tRDhEmdO4>

Song to Sing: London Bridge

London Bridge is falling down,
Falling down, falling down.
London Bridge is falling down,
My fair lady

Song to Sing: Row Your Boat

Row, row, row your boat,
Gently down the stream.
Merrily, merrily, merrily, merrily,
Life is but a dream.

Celebrate the Places YOU Will Go!


Oh, the Place You'll Go!
celebrates growing up! It's fun
to think about what you will do
when you grow up. Will you be
a pilot? A teacher? A movie
actor? Where will you go?
To Europe? To the moon?
In the hot-air balloon,
draw a picture about what
you want to be or where
you want to go when you
grow up.


Oh, the Places _____

(Your Name)

Will Go!


Feature Stories and Fairy Tales -Classic Dr. Seuss Part Two

Thank you for downloading the Classic Dr. Seuss Part Two Lesson Guide. All of the curriculum on my website is intended for home use. There are Amazon Affiliated links on my site of any books or supplies I mention. If you decide to buy any of them, please use the links on my website. I take no credit for most of the images I use. It's either on-line clip art or pictures that I may or may not modify, or drawings from my son, Sky Bott. He asks that I mention his YouTube channel, MrSkyPanda. It's a family friendly channel. I'm especially proud of the CandyWorld Episodes.

If you really enjoy Twelve Oaks Schoolhouse curriculum and printables, consider donating on the website.

twelveoaksschoolhouse.com

Kendra Bott