

Weekly Objectives

Social Development

Thinking of Solutions: Children will be able to think of lots of solutions to a problem.

Math

Problem Solving Strategy: Children will use the strategy draw a picture to solve area problems

Time: Children will explore time by identifying and ordering events according to the time of day they occur.

Language and Literacy

Phonological Awareness: Children will segment words by onset and rime

Alphabet Recognition: Children will identify Xx and Review Gg and Ww

Print Awareness: Children will match sentences

Oral Language: Children will identify nature words.

Book Time: Children will listen and comprehend. Identify main idea. Learn new vocabulary.

Shared Writing: Children will participate in writing questions and answers; draw and label a picture.

Story Time: Children will learn and comprehend; retell story events.

Changing the

Art & Crafts

Clay Letter Plates for Wall

Clay Spring
Pasta Prints

Dramatic Play

[Flower Shop from
Pre-K Pages](#)

Science

[Worm Observation
and
Composting](#)

Math Area

[Caterpillar Pattern Boards](#)

Music & Movement

Sand & Water

[Flower Garden
Sensory](#)

Keeping them engaged Centers

Block & Building

Add
Sticks
Stones
Silk Flowers
Plastic Bugs

Writing Center

Write the Room
G and 10

Book Area

Spring
Bugs
Butterfly
Worm
Composting

Play Dough

Spring Play Dough Mats

Cooking & Nutrition

Letter & Words

Date: 04/06/15

Theme: Nature Week 2

Social Development

Thinking of Solutions

Objective: Children will be able to think of lots of solutions to a problem.

Puppet Script: How to solve a problem

Song: When You Have a Problem (Track 27)

Math Circle

Problem Solving Strategy

Objective: Children will use the strategy draw a picture to solve area problems.

Read: Is It Larger?
Is It Smaller?

Math Vocabulary

Size
Small
Covers Less
Big
Covers More

Work Time (Art)

Process Art
Bugs

Work Time (curriculum)

Grouchy Ladybug
Writing prompts

ladybug

yellow jacket

stag beetle

Monday

ABC Circle

Phonological Awareness-
Silly Itsy Bitsy Spider

Brain Builder

Alphabet Recognition:
Introduce Xx and Review Gg and Ww

Book: Hungry Caterpillar

Silly Itsy bitsy Spider

The itty bitty spider
crawled upon _____, 's head!
It crawled all around, then made a
nice, soft bed.
It wiggled down his/her shoulder
and jumped down to the floor.
Then the itty bitty spider
crawled to someone else for more!

ABC

Speckled
Flutter

Guard

Chilly

Sprinkling

Swirled

Grab

Accomplished

Small Group Activities

Yellow Group

Beginning Sound
Sorting

Skill: Children will be able to produce a word and identify the initial sound of that word. (B, C, L and S words)

Green Group

Inchworm
Measurement

Skill: Children will identify, describe, and compare by attributes of height and length.

Blue Group

Caterpillar
Patterns

Skill: Children will extend simple patterns by predicting what comes next with concrete objects. Students will create simple patterns with concrete objects.

Red Group

Butterfly
Sequencing

Skill: Children will be able to describe lifecycles of the butterfly and ladybug.

Purple Group

Catching
Fireflies

Skill: Children will identify and find colors.

Date: 04/07/15

Theme: Nature Week 2

Social Development

Thinking of Solutions

Objective: Children will be able to think of lots of solutions to a problem.

Story and Discussion

Steps in Solving a Problem

Math Circle

Problem Solving Strategy

Objective: Children will use the strategy draw a picture to solve area problems.

Flip Chart 53

Math Vocabulary

Size

Small

Covers Less

Big

Covers More

Work Time (Art)

Process Art Bugs

Work Time (curriculum)

Grouchy Ladybug Writing prompts

ladybug

yellow jacket

stag beetle

Tuesday

ABC Circle

ABC

Print Awareness:: I see a big caterpillar.

Brain Builder

Shared Writing:
How does a caterpillar grow?

Story Telling: Hungry Caterpillar

Speckled

Flutter

Guard

Chilly

Sprinkling

Swirled

Grab

Accomplished

Small Group Activities

Yellow Group

Butterfly
Sequencing

Skill: Children will be able to describe lifecycles of the butterfly and ladybug.

Green Group

Beginning Sound
Sorting

Skill: Children will be able to produce a word and identify the initial sound of that word. (B, C, L and S words)

Blue Group

Birdy Word
Problems

Skill: Children will learn how to solve subtraction word problems by using objects.

Red Group

Inchworm
Measurement

Skill: Children will identify, describe, and compare by attributes of height and length.

Purple Group

Creepy Crawly
Bingo

Skill: Children will build vocabulary and identify bug names.

Date: 04/08/15

Theme: Nature Week 2

Social Development

Thinking of Solutions

Objective: Children will be able to think of lots of solutions to a problem.

Thinking of Solutions

*Counting the ways that we can solve the problem

Math Circle

Math Vocabulary

Time

Objective: Children will explore time by identifying and ordering events according to the time of day they occur.

Read: Grouchy Ladybug

Morning
Afternoon
Evening
Before
After

Work Time (Art)

Process Art
Bugs

Work Time (curriculum)

Grouchy Ladybug
Writing prompts

ladybug

yellow jacket

stag beetle

Wednesday

ABC Circle

Oral Language:
Healthy and Unhealthy Food

Brain Builder

Group Writing: Directional writing X, G and W
Guided Drawing : Caterpillars, ladybugs, bees
Spring Scene

ABC

Speckled
Flutter
Guard
Chilly
Sprinkling
Swirled
Grab
Accomplished

Small Group Activities

Yellow Group

Inchworm
Measurement

Skill: Children will identify, describe, and compare by attributes of height and length.

Green Group

Butterfly
Sequencing

Skill: Children will be able to describe lifecycles of the butterfly and ladybug.

Blue Group

Beginning and
Ending Clipping
Cards

Skill: Children will be able to produce a word and identify the initial sound and ending sound of that word.

Red Group

Beginning Sound
Sorting

Skill: Children will be able to produce a word and identify the initial sound of that word. (B, C, L and S words)

Purple Group

Caterpillar
Color Bingo

Skill: Children will identify and find colors.

Date: 04/09/15

Theme: Nature Week 2

Social Development

Thinking of Solutions

Objective: Children will be able to think of lots of solutions to a problem.

Moving Toy Game

How to solve the problem of moving toys with certain items.

Math Circle

Math Vocabulary

Time

Objective: Children will explore time by identifying and ordering events according to the time of day they occur.

Group Discussion about time

Retelling Cards of story
Grouchy Ladybug

Morning
Afternoon
Evening
Before
After

Work Time (Art)

Work Time (curriculum)

Process Art
Bugs

Grouchy Ladybug
Writing prompts

ladybug

yellow jacket

stag beetle

Thursday

ABC Circle

Smart Board Lesson:

ABC

Speckled
Flutter
Guard
Chilly
Sprinkling
Swirled
Grab
Accomplished

Small Group Activities

Yellow Group

Caterpillar
Patterns

Skill: Children will extend simple patterns by predicting what comes next with concrete objects. Students will create simple patterns with concrete objects.

Green Group

Early Reader

Skill: Children will learn about print awareness

Blue Group

Butterfly
Sequencing

Skill: Children will be able to describe lifecycles of the butterfly and ladybug.

Red Group

Caterpillar
Counting

Skill: Children will use one-to-one correspondence and rote counting to determine how many objects are in a set. 1 to 10.

Purple Group

Picture Cards
Letters Sorts

Skill: Children will be able to produce a word and identify the initial sound of that word.

Date: 04/10/15

Theme: Nature Week 2

Social Development

Thinking of Solutions

Objective: Children will be able to think of lots of solutions to a problem.

Read: Can I Play Too?

Math Circle

Math Vocabulary

Time

Objective: Children will explore time by identifying and ordering events according to the time of day they occur.

What time of day?

Use grouchy ladybug story cards to talk about what time of day the grouchy ladybug buzzed by.

Morning
Afternoon
Evening
Before
After

Work Time (Art)

Work Time (curriculum)

Process Art Bugs

Grouchy Ladybug Writing prompts

ladybug

yellow jacket

stag beetle

Friday

ABC Circle

Review Letters and oral language

Child Choice Song

Brain Builder

Child Choice Book/Smart Board

ABC

Speckled
Flutter

Guard

Chilly

Sprinkling

Swirled

Grab

Accomplished

Small Group Activities

Yellow Group

Caterpillar
Counting

Skill: Children will use one-to-one correspondence and rote counting to determine how many objects are in a set. 1 to 10.

Green Group

Caterpillar
Patterns

Skill: Children will extend simple patterns by predicting what comes next with concrete objects. Students will create simple patterns with concrete objects.

Blue Group

Inchworm
Measurement

Skill: Children will identify, describe, and compare by attributes of height and length.

Red Group

Early Reader

Skill: Children will learn about print awareness

Purple Group

Sorting Bugs

Skill: Children will learn to sort and group objects