

SUNBEATABLES™ PRESCHOOL CURRICULUM TOOLKIT

CURRICULUM

Curriculum Book

The curriculum book contains 20 activities about sun protection. Activities teach children how and why to protect their skin from the sun. The curriculum provides discussion questions, teacher tips and recommendations for extending the activities.

Sun Safety Songs CD

A Sun Safety Songs CD is included on the inside cover of the Sunbeatables curriculum book. The CD contains four songs that can be learned and performed at any time to reinforce the sun safety concepts, both in the classroom and at home.

CURRICULUM MATERIALS FOLDER

Sun Safety Song Poster

A song lyrics poster is provided for one of the curriculum songs, "Are You Sun Safe?" This poster can be displayed in the classroom for sing-alongs and to reinforce sun safety.

Sun Safety Posters

Sun safety posters featuring Ray and the Sunbeatables are provided to increase visibility of the program at your school. Display the sun safety posters in your classroom and throughout the school.

THE SUNBEATABLES™ PROGRAM

THE UNIVERSITY OF TEXAS
MD Anderson
Cancer Center
Making Cancer History®

Copyright © 2015-2016 The University of Texas MD Anderson Cancer Center Ray and the Sunbeatables™, Ray & the Sunbeatables™, Sunbeatables™, and the Ray and the Sunbeatables characters are trademarks of The University of Texas MD Anderson Cancer Center

SUNBEATABLES™ PRESCHOOL CURRICULUM TOOLKIT

PARENT MATERIALS FOLDER

Parent Letters

There are five parent letters included in the Parent Materials Folder: a curriculum introduction letter and letters for the following activities:

- Activity 1.4: Color Fading Science Experiment
- Activity 2.2: Serena Says
- Activity 2.3: “I Spy” a Sun Safety Superpower
- Activity 5.3: Sun Safety Parade

It is recommended that you send home copies of the curriculum introduction letter at the beginning of the program. Send home the other letters to update parents about the designated activity. Letters are available in English and Spanish.

Sunbeatables™ Parents Educational Handout

An educational handout provides parents with important information about sun protection. This handout may be copied and sent home to parents, made available at your school's front desk, or displayed in a visible location in your school for parents to view.

Parent Notecard Template

A parent notecard template is provided to send regular updates to parents about what their children are learning in the classroom. You may also use these notecards to ask parents to send designated sun safety items to school for the curriculum activities.

Dear Parents,

We learned about sun safety today! We discussed the sun safety requirements of:

- ☐ sunscreen
- ☐ protective clothing
- ☐ protective sunglasses
- ☐ protective hats
- ☐ shade
- ☐ the 10:00A-4:00P when children are outside

Name: _____

Sun Safety Songs Lyrics

Song lyrics are provided for the four sun safety songs so parents can sing with their children at home.

THE SUNBEATABLES™ PROGRAM

THE UNIVERSITY OF TEXAS
MD Anderson
Cancer Center
Making Cancer History®

SUNBEATABLES™ PRESCHOOL CURRICULUM TOOLKIT

Sun Safety Sorting Template

A template is provided for Activity 5.1: Sun Safety Sorting. You can also provide a copy of the template for each child to use at home with their parents.

Ray and the Sunbeatables Dry Erase Decal

Use the Ray and the Sunbeatables Dry Erase Decal to write notes about recent activities, or to remind parents to bring sun safety items to school.

Travel Book Template

The Travel Book template is used in Activity 5.4: Be Sun Safe Everywhere! You can also use this template throughout other curriculum activities to reinforce sun safety messages.

Sunbeatables Graduation Certificate

The Sunbeatables Graduation Certificate can be given to children upon completion of the curriculum. Make copies of the certificate and provide to each child as a symbol of "graduating" from the program.

Ray and the Sunbeatables Character Cut-Outs

A set of five Ray and the Sunbeatables cut-outs are provided for use during the puppet show in Activity 1.1: Sunbeatables Puppet Show. Also use character cut-outs to visually reinforce sun safety concepts during activities and discussions with children.

Ray and the Sunbeatables Black & White Character Templates

Ray and the Sunbeatables black & white character templates can be used for Activity 1.4: Color Fading Science Experiment. They may also be used throughout the curriculum activities and as coloring pages.

THE SUNBEATABLES™ PROGRAM

THE UNIVERSITY OF TEXAS
MD Anderson
Cancer Center
Making Cancer History®

Copyright © 2015-2016 The University of Texas MD Anderson Cancer Center Ray and the Sunbeatables™, Ray & the Sunbeatables™, Sunbeatables™, and the Ray and the Sunbeatables characters are trademarks of The University of Texas MD Anderson Cancer Center

SUNBEATABLES™ PRESCHOOL CURRICULUM TOOLKIT

SUN SAFETY STAMPS

Five sun safety stamps, each featuring a Sunbeatables character, are provided in the curriculum toolkit. The sun safety stamps can be used to keep children engaged in sun safety and remind parents that their children are learning about sun safety in the classroom. Encourage children to show their sun safety stamps to their parents.

The stamps can also be used on parent communications, such as the curriculum letters that are sent home. Use the stamp to remind parents to bring sun safety items to the school for their children. For example, use the Chloe Clothing stamp to remind parents to bring sun safe clothing to school, or the Serena Sunscreen stamp to remind parents to bring in a bottle of sunscreen for their children.

Remember: Be Sun Safe Every Day and Everywhere!

THE SUNBEATABLES™ PROGRAM

THE UNIVERSITY OF TEXAS
MD Anderson
Cancer Center
Making Cancer History®

Copyright © 2015-2016 The University of Texas MD Anderson Cancer Center Ray and the Sunbeatables™, Ray & the Sunbeatables™, Sunbeatables™, and the Ray and the Sunbeatables characters are trademarks of The University of Texas MD Anderson Cancer Center