Louisiana Comprehensive Curriculum, Revised 2008

	Unit 5-1 :  Families

	Study Focus:  Family Members

	Study Focus Description: The focus of this study is to introduce students to different types of families and to help students develop an appreciation for the diversity in families.

	Student Understandings: Students will understand that families are made up of two or more people. Students will understand that some people in a family live together and some live in other places.

	[image: image16.wmf]Guiding Questions:

1. Can students identify people who are in a family?

2. Can students understand that there are different kinds of families?

3. Can students understand that families take care of each other?

4. Can students identify their role in their own family?

	Guiding Vocabulary: family, relatives, love, care, reunion, family members (mother, father, sister, brother, etc.)

	Grade-level Expectations

	GLE#
	GLE Text and Benchmarks

	ELA-1a
	Demonstrate understanding of phonological awareness by  manipulating endings of words and nonsense words to make rhyming sounds (PK-LL-L3) (ELA-1-E1)

	ELA-1b
	Demonstrate understanding of phonological awareness by  manipulating syllables in spoken words (segment/blend) (PK-LL-L3) (ELA-1-E1)

	ELA-1d
	Demonstrate understanding of phonological awareness by repeating each word in a simple sentence. (PK-LL-L3) (ELA-1-E1)

	ELA-3a
	Demonstrate understanding of alphabetic principle by identifying own first name in print  (PK-LL-L3) (ELA-1-E1)

	ELA-3b
	Demonstrate understanding of alphabetic principle by identifying at least eight uppercase or lowercase letters, focusing on those in the student’s name (PK-LL-L3) (ELA-1-E1)

	ELA-4
	Orally respond to questions using new vocabulary introduced in conversations, activities, stories, or books (PK-LL-L4) (ELA-1-E1)

	ELA-5a
	Demonstrate understanding of book and print concepts by recognizing that a book has a cover and identifying the cover and title of a book.  (PK-LL-R3) (ELA-1-E2)

	ELA-5b
	Demonstrate understanding of book and print concepts by holding a book right side up.  (PK-LL-R3) (ELA-1-E2)

	ELA-5c
	Demonstrate understanding of book and print concepts by differentiating between an illustration and printed text.  (PK-LL-R3) (ELA-1-E2)

	ELA-5d
	Demonstrate understanding of book and print concepts by recognizing that print is read left-to-right and top-to-bottom.  (PK-LL-R3) (ELA-1-E2)

	ELA-6
	Relate pictures to characters (PK-LL-R4) (ELA-1-E4) 

	ELA-7
	Role-play using different voices to represent characters in familiar stories (PK-LL-S1) (ELA-1-E4)


	ELA-8
	Listen to a story and state orally what the story is about (PK-LL-R1) (PK-LL-R2) (PK-LL-L1) (ELA-1-E5)

	ELA-9
	Answer simple questions about a story read aloud (PK-LL-S3) (PK-LL-R4) (ELA-1-E5)

	ELA-10
	 Share related life experiences after stories are read aloud (PK-LL-L1) (PK-LL-S1) (ELA-1-E6)

	ELA-11
	Orally express thoughts about characters or events in a story (PK-LL-S1) (PK-LL-S2) (PKS-LL-R2) (ELA-1-E6)

	ELA-12a
	Demonstrate understanding of texts read aloud using a variety of strategies by sequencing two or three pictures to illustrate events in a story. (PK- LL-R2) (ELA-7-E1)

	ELA-12b
	Demonstrate understanding of texts read aloud using a variety of strategies by participating in a group discussion to predict what a book will be about. (PK- LL-R2) (ELA-7-E1)

	ELA-12c
	Demonstrate understanding of texts read aloud using a variety of strategies by determining whether the prediction was accurate. (PK- LL-R2) (ELA-7-E1)

	ELA-13
	Identify problems and solutions in stories that are read aloud (PK-LL-R2) (ELA-7-E2)

	ELA-14a
	Use simple reasoning skills by identifying reality and fantasy in texts read aloud.  (PF-LL-R1) (PK-LL-R2) (PK-LL-S3) (ELA-7-E4)

	ELA-14b
	Use simple reasoning skills by determining why something happens in a story read aloud.  (PF-LL-R1) (PK-LL-R2) (PK-LL-S3) (ELA-7-E4)

	ELA-14c
	Use simple reasoning skills by asking simple questions about a story read aloud (e.g., who, where).  (PF-LL-R1) (PK-LL-R2) (PK-LL-S3) (ELA-7-E4)

	ELA-15
	 Use scribble writing, letter-like forms, dictation, or drawing to represent a word or concept (PK-LL-W1) (PK-LL-W2) (PK-LL-W3) (ELA-2-E1)

	ELA-16
	Orally generate words, ideas, and lists for group writing activities (PK-LL-W3) (ELA-2-E3)

	ELA-17
	Write informal notes, lists, and letters using scribble writing and/or pictures (PK-LL-W2) (PK-LL-W3) (PK-LL-W4) (ELA-2-E4)

	ELA-18
	Participate in group-shared writing activities that include rhyming and descriptive words (PK-LL-W3) (PK-LL-W4) (PK-LL-L3) (ELA-2-E5)

	ELA-19
	Scribble write or draw a picture of a life experience or response to a text read aloud (PK-LL-W2) (PK-LL-W4) (ELA-2-E6)

	ELA-20
	Demonstrate consistent top-to-bottom formation for letters or letter-like forms (PK-LL-W2) (ELA-3-E1)

	ELA-21
	Use words, phrases, and/or sentences to express feelings, ideas, needs, and wants (PK-LL-S1) (PK-LL-S2) (ELA-4-E1)

	ELA-22
	Carry on a conversation about a topic, thought, or idea from the classroom, home, or community (PK-LL-S1) (PK-LL-S3) (ELA-4-E1)

	ELA-23
	Repeat an instruction given orally (PK-LL-S1) (ELA-4-E2)

	ELA-24
	Follow one- and two-step verbal and nonverbal directions (PK-LL-L2) (ELA-4-E2)

	ELA-25
	Retell part of a favorite story (PK-LL-R2) (ELA-4-E3)


	ELA-26
	Speak about life experiences or topics of interest (PK-LL-S3) (ELA-4-E4)

	ELA-27
	Actively participate in role-playing, creative dramatics, finger plays, nursery rhymes and choral speaking (PK-LL-R1) (PK-LL-S2) (PK-LL-L3) (PK-LL-L4) (ELA-4-E5)

	ELA-28
	Listen and orally respond to questions about media, including music and videos (PK-LL-L5) (ELA-4-E6)

	ELA-29
	Recognize and follow agreed-upon rules for discussing, such as raising one's hand, waiting one's turn, and speaking one at a time (PK-LL-S1) (PK-SE-C1) (ELA-4-E7)

	ELA-30
	Identify a computer mouse and its purpose (i.e., to navigate the screen) (PK-LL-L5) (ELA-5-E1)

	ELA-31
	Identify and use information that is formatted in a chart or graph, such as a daily schedule (PK-LL-S1) (ELA-5-E6)

	M-1
	Count by ones to 10 (PK-CM-N3) (N-1-E) (N-3-E)

	M-2
	Count a set of 5 or fewer objects by establishing a 1-to-1 correspondence between number names and objects (PK-CM-N2) (N-1-E) 

	M-3
	Identify an object’s position as first or last (PK- -G3) (N-1-E)

	M-4
	Identify numerals 1 to 5 (PK-CM-N5) (N-1-E) (N-3-E) 

	M-5
	Compare sets of objects using the words same/different and more/less/fewer (PK-CM-N1) CM (N-3-E) (N-7-E)

	M-6
	Use comparative vocabulary in measurement settings (e.g., long/longer, short/shorter, more/less, hotter/colder, heavier/lighter, bigger/smaller) (PK-CM-M3) (M-1-E) (M-2-E) (M-3-E)

	M-7
	Use words such as day, week, month, schedule, morning, noon, night (PK-CM-M1) (M-2-E)

	M-8
	Identify rectangles, squares, circles, and triangles using concrete models (G-2-E)

	M-9
	Sort concrete objects by an attribute (e.g., shape, size, color) (PK-CM-D1) (G-2-E) (D-1-E)

	M-10
	Use words that indicate direction and position of an object (e.g., up, down, over, under, above, below, beside, in, out, behind) (PK-CM-G3) (G-3-E) 

	M-11
	Recognize and manipulate an object’s position in space (e.g., blocks, assembling puzzles) (PK-CM-G3) (G-3-E) (G-4-E)

	M-12
	Arrange objects or pictures of objects to make an object or picture graph (PK-CM-D2) (D-4-E)

	M-13
	Recognize and copy repeated patterns (e.g., concrete objects, songs, rhymes, and body movements) (PK-CM-P1) (PK-CM-P2) (P-1-E) (P-3-E)

	SCI-1
	Ask questions about objects and events in the environment (e.g., plants, rocks, storms) (PK-CS-I1) (SI-E-A1) 

	SCI-2
	Pose questions that can be answered by using students’ own observations and scientific knowledge (PK-CS-I1) (SI-E-A1) 

	SCI-3
	Use the five senses to describe observations (PK-CS-P3) (SI-E-A3) 

	SCI-4
	Select and use developmentally appropriate equipment and tools and units of measurement to observe and collect data (PK-CS-I4) (SI-E-A4) 

	SCI-5
	Express data in a variety of ways by constructing illustrations, graphs, charts, tables, concept maps, and oral and written explanations as appropriate (PK-CS-I5) (SI-E-A5) (SI-E-B4) 


	SCI-6
	Use a variety of appropriate formats to describe procedures and to express ideas about demonstrations or experiments (e.g., drawings, journals, reports, presentations, exhibitions, portfolios) (PK-CS-I5) (SI-E-A6) 

	SCI-7
	Identify and use appropriate safety procedures and equipment when conducting investigations (e.g., gloves, goggles, hair ties) (PK-CS-I4) (SI-E-A7)

	SCI-8
	Recognize that a variety of tools can be used to examine objects at different degrees of magnification (e.g., hand lens, microscope) (PK-CS-I4) (SI-E-B3)

	SCI-9
	Sort objects using one characteristic (PK-CS-P2) (PS-E-A1)

	SCI-10
	Determine whether objects float or sink through investigations (PK-CS-P1) (PS-E-A1)

	SCI-11
	Describe properties of materials by using observations made with the aid of equipment such as magnets, magnifying glasses, pan balances, and mirrors (PK-CS-P4) (PS-E-A2) 

	SCI-13
	Compare the properties of different solids and liquids through observation (PK-CS-P1) (PS-E-A4) 

	SCI-14
	Identify components of simple mixtures (e.g., salt/water, rice/beans, iron filings/sand) (PK-CS-P1) (PS-E-A5)

	SCI-15
	Demonstrate motion by using students’ own bodies (PK-CS-P3) (PS-E-B3)

	SCI-16
	Explore the motion of objects by using balls, toy cars, or spinning tops (PK-CS-I2) (PS-E-B3) 

	SCI-17
	Identify different sounds as soft or loud (PK-CS-P3) (PS-E-C1)

	SCI-18
	Identify selected substances as hot or cold (PK-CS-P2) (PS-E-C3)

	SCI-19
	Identify parts of the body and how they move (PK-CS-L1) (LS-E-A3)

	SCI-21
	Distinguish food items from nonfood items (PK-CS-L1) (LS-E-A6)

	SCI-22
	Learn about animals and plants through nonfiction literature (PK-CS-L1) (LS-E-B1)

	SCI-23
	Observe and care for pets and plants (PK-CS-L1) (LS-E-B1)

	SCI-24
	Describe plants and animals in the schoolyard or home environments (PK-CS-L1) (LS-E-C1)

	SCI-25
	Explore and describe various properties of rocks, minerals, and soils (PK-CS-L2) (ESS-E-A1)

	SCI-26
	Describe the weather and its daily changes (PK-CS-ES2) (ESS-E-A4)

	SCI-27
	Describe different types of weather students have experienced and give examples of how daily activities and appropriate attire are affected by weather conditions (PK-CS-ES2) (ESS-E-A4)

	SS-1
	Identify representations of roads, bodies of water, and buildings in play activities  (PK-CSS-G1) (G-1A-E1) 

	SS-2
	Demonstrate an awareness of the world around them (e.g., provide simple information about a trip the student has taken or where the student lives)  (PK-CSS-G3) (G-1A-E2) 

	SS-4
	Discuss ways people can help each other (e.g., sharing, paying attention, taking turns)  (PK-SE-C1) (C-1D-E4)

	SS-5
	Participate in patriotic activities  (PK-CSS-C2) (C-1D-E4)

	SS-6
	Demonstrate an awareness of the uses of money in play activities  (PK-CSS-E1) (E-1A-E3)

	SS-7
	Demonstrate an awareness of time by using and responding to such words as yesterday, today, and tomorrow  (PK-CSS-H1) (H-1A-E1) 


	 Study Focus

	
	Family Members 
	Parents
	Grandparents 
	Siblings
	Family Activities

	Whole Group Activities
	Goldilocks and the Three Bears

Dramatize

ELA 1d, 4, 6, 8, 9, 10, 11, 13, 14a, 14b, 24, 27
	Family in the House

ELA 5a, 5c, 7, 8, 22, 24, 26, 27; M 1, 6
	Matching:  People to Houses

ELA 6, 13, 14, 22, 24, 27; M 1,2
	Sibling Measurement

ELA 8, 10; M 5, 6; SCI 2, 3, 4, 5; SS 4, 7
	T Chart: Work and Play

Brainstorm
ELA 6, 8, 9, 14c, 16; M 12; SS 4

	Morning Circle Time

ELA 1d, 3a, 3b, 4, 21, 22, 26, 27, 28, 29, 31; 

M 1, 3, 4, 5, 7, 13; 

SCI 26, 27; SS 4, 5, 7
	Are you a member of a family?
	Did you kiss mom or dad goodbye this morning?
	Do your grandparents live nearby?
	Do you have a brother or sister?
	Do you help clean house?

	Storytime

Suggested

alternative story titles are listed in

the bibliography.
ELA 1a,1b, 1d, 4, 5a, 5b, 5c, 5d, 6, 7, 8,  9, 10, 11, 12b, 12c, 14c, 25,  29
	Families are Different


	Momma, Do You Love Me?

Clifford’s Day with Dad
	Grandpa Snores
	Just Me and My Sister/Brother
	Jamal’s Busy Day

	Small Group Activities 
	Family Prints

ELA 8, 9, 18, 22, 24; M 1, 4, 5


	Mom and Dad Word Grid

ELA 9, 10, 11, 24
	“The Napping House”

Learning Log

ELA  6, 8, 9, 10, 13, 14a, 14b, 14c, 15, 19, 23; M 10
	“The Doorbell Rang”

ELA 8, 9, 10, 11, 13, 14b, 14c, 22, 24, 29; M 5, 10; SCI   2, 3, 14, 17, 21; SS 4
	Family Booklet

ELA 6, 9, 10, 15, 17, 19, 20, 22, 24

	Music and Movement
	Ribbon/Streamer  dancing
	Marching with Lummi Sticks

	Field Experiences/
Guest Speakers
	pediatrician; visit by mom and baby; grandparents visit or grandparents day


	 Study Focus Activities for Learning Centers that can be incorporated into your existing center activities.  Remember any center activity that you can do indoors, could be done outdoors!

	Language/Literacy

ELA 3, 15, 17, 20, 24
	Introduce letters to students in various multi-sensory ways. Sample activities are indicated below. Adjust the activities by inserting the letter(s) that is (are) being introduced and changing the letter(s) as needed.

	
	Can you find the letter?

Letter symbols
	Sand Letters

Letter rubbings
	Playdough letters

Letter jars
	Dot letters

Letter puzzles


	Gel board

Letter game

	Math

M 1, 2, 4, 5, 6, 8, 9, 12, 13
	

	
	Number Relations

Draw the shape of a house on a clear plastic cup.  Use a die and small plastic people counters.  Have students roll die and then count out that number of people as they place each counter in the house.
	Measurement

Have students build houses in the block area and compare sizes of the houses. Discuss how many people could live in a home that size.
	Geometry:

Circle family:  Use a shape such as circle and have students make all the members of their families using circles as the body.  Can use different shapes as body.
	Data Collection:

BLM Graph:

How many members are in your family?
	Patterning:

Use plastic family figures from the block center to make patterns.

	Science

SCI 1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 22, 23, 24, 25, 

ELA 5a, 5b, 5c, 5d, 17, 21, 22, 24, 26, 31

M 6, 9, 11,

SS 4
	learning logs and writing tools, nonfiction books relating to current study

binoculars

bird nest/eggs
rocks

wood-housing materials-bricks for touch and observation

paint sample swatches for visual comparisons

soil and seeds for planting

	Gross Motor

ELA 23, 24

M 11, 13

SCI 15, 16

SS 4
	Family in the Dell Game; Mother May I/Father May I 
Creative Movement Pretend Game: “When I was a Baby, I…(act out sleeping, crawling, etc)”,

”When I was a toddler, I…(learned to walk, learned to climb steps, etc.),”

 ”Now that I am Four, I . . .(run, hop, jump, etc.)”
Paint brushes and paint cans with water to paint the building


	Blocks

ELA 15, 17, 20, 23, 24

M 1, 2, 3, 5, 6, 8, 9, 10, 11

SCI 3, 9,16, 

SS 1, 2, 4
	writing tools, paper, and tape for making student made signs and labels

diverse family props

doll house with people, cars, and trucks; variety of boxes for building houses


	Manipulative/

Table Games

ELA 23, 24

M 1,2,3,4,5,6,8, 9,10,11,13

SCI 9

SS 4
	Family Lotto Match-create lotto boards and cards by gluing clip art or pictures of family members onto cardstock-laminate for durability Connect a People; Family bingo-can be made with pictures and cardstock; Family people to sort by size and seriate; Three Size Teddy Bear Counters for sorting, classifying, patterning, seriating, and counting; Family people puzzles; Family Mr. Potato heads


	Computer

ELA 30
	A variety of selected games/activities based on available technology and student needs
http://www.kidspsych.org/eyes.html

	Art

ELA 23, 24

M 5, 6, 8, 9, 10 

SCI 3, 13, 14

SS 4
	family prints with cookie cutters

family pictures cut out from magazines brochures or flyers to be used in collage art

student created family drawing in a house or in an apartment
family shields

family last name with glue and glitter
decorate a family picture frame with foamies, stickers, gems, beads, etc.

drawing of a family with heart stamps encircling it with heart cookie cutter prints around the family


	Sensory 

ELA 22, 23, 24

M 5, 6, 10

SCI 2, 3, 10, 13, 14

SS 1, 4
	Sand:

variety of cup sizes; measuring cups; muffin tins, plastic people and a small dollhouse or box for a house, plastic trees, cars, and trucks
	Water: 

soapy water to use to bathe baby dolls and to  wash the housekeeping dishes 

	Music

ELA 27, 28

M 1,  2,  3,  4, 10, 11, 13

SCI 15, 17, 19

SS 4
	CD player and CDs, previously introduced musical instruments

Some featured songs: 

Goldilocks and The Three Bears- Music/Movement Literacy in Motion-The Learning Station; 
The More We Get Together - Raffi, Singable Songs for the Very Young; 
Old Mother Hubbard - Rhymin’ to the Beat, Volume 2, Jack Hartman

Grandpa’s Beard -Silly Sing Along, Johnette Downing
Skid-a-ma-rink - Favorite Pre-K Songs, Kidz Up


	Dramatic Play

ELA 7, 21, 22, 23, 24, 27

M 1, 2, 5, 6, 7, 10, 11

SCI 3, 15, 17, 18, 21, 26, 27

SS 2, 4, 6, 7
	In addition to the regular housekeeping center, add one or more of the following:

Baby/Infant Prop Box: baby blanket, bottles, bibs, diaper bag, rattle, baby dolls, wet wipe carton, pacifier, books
Picnic Prop Box: small table or blanket, basket, plastic dishes, pretend food, camera, books
Cleaning Prop Box: bucket, sponges, rags, empty spray bottles, rubber gloves, vacuum cleaner, duster
Catalogues

grocery circulars

hardware store ads

	Books and Listening Center

ELA 1a, 1d, 3a, 5a, 5b, 5c, 5d, 6, 7, 10, 11, 12a, 14a, 14c, 21, 22, 23, 24, 25, 26, 27, 29

SS 2, 4
	A variety of books and recordings related to the study focus; puppets, flannel board and/or magnetic board figures; class-made books;

baby catalogues; grocery circulars; hardware store ads, department store catalogs or flyers 

	Writing

ELA 3a, 3b, 15, 16, 17, 19, 20

M 11, 13

SS 4
	blank books; paper in a variety of colors and sizes; student name cards; variety of writing tools such as pencils, colored pencils, crayons, markers; 

word cards; stencils; stamps; catalogues; hardware ads, baby and toy store ads/catalogues


Whole Group Activities

Whole Group Activity 1: Goldilocks and the Three Bears (ELA 1d, 4, 6, 8, 9, 10, 11, 13, 14a, 14b, 24, 27)

Materials List: “Goldilocks and the Three Bears” (book), three bears headbands, yellow yarn (for Goldilocks’ hair)

Read the book to the class and encourage the class to chorally recite the lines, “Who’s been eating/sleeping/sitting/ in my …” Discuss the storyline with the students. Ask, “What was the bear family’s problem and how could it have been solved?  Could this story really happen? Is it real or pretend?” Introduce the concepts of small, medium, and large as related to the three bears.  Discuss families eating and doing activities together.  Elicit responses from the students depicting what types of activities they do with their own family. Review the story line and distribute props with which the students will dramatize the storyline of the text.  When dramatization has been completed, place all props in the reading center for future use.

Accommodations: None needed

Whole Group Activity 2: Family in the House (ELA 5a, 5c, 7, 8, 22, 24, 26, 27; M 1, 6)

Materials List:  I Love My Family (book); a large cut-out of a house from bulletin board paper; a plastic garden hose (mom); car keys (dad); apron (grandma); fishing pole (grandpa); ball (sister); jump rope (brother); baby bottle (baby)

Read the book to the students and discuss the title and illustrations on the cover.  Discuss the variety of people and variety of numbers of people that comprise a family unit.  Introduce the song, There’s a Family in the House (to the tune of Farmer in the Dell).  Students will dramatize the actions associated with each respective prop as the song is being sung by the class.

There’s a family in the house,

A family in the house,

Hi, ho, the derry-oh,

A family in the house.

The Dad takes the keys,

The Dad takes the keys,

Hi, ho, the derry-oh,

The Dad takes the keys.

The Mom takes the hose,

The Mom takes the hose
Hi, ho, the derry-oh,

The Mom takes the hose.

Continue the song with the following:

Grandma takes the apron…

Grandpa takes the fishing pole…

Sister takes the ball…

Brother takes the jump rope…

Baby takes the bottle…

Accommodations: None needed
Whole Group Activity 3: Matching: People to Houses  (ELA 6, 13, 14, 22, 24, 27; M 1,2)

Materials List:  This is My Family (book), houses numbered from 1-5, people or children counters
Read the book to the students.  Discuss the variety of places in which families live and the number of people that form a family.  Show the students the houses located in the house box as well as the people located in the people box.  Explain to the students that each house is numbered from 1-5 and that there are people counters to put on the houses.  The first student called by name by the teacher will retrieve the #1 house from the box.  That student will then call the name of another student who will retrieve a people counter from the people box. The students will then work together to place the house on the floor with the correct number of people counters lying on top of it.  Once they have completed the entire task, they stand beside their work and state to the class, “House #1 has 1 person in it.”  Once this has been accomplished, the second student identified by the teacher will retrieve the #2 house from the house box.  This student will then call the name of another student who will retrieve 2 people counters from the people box.  These two students will then organize the house with the people in the same fashion as the first two students and state to the class that “House #2 has two people in it.” The third student identified by the teacher will retrieve the #3 house from the house box.  This student will then call the name of another student who will retrieve 3 people counters from the people box.  These two students will follow the same procedure, ending with the statement “House #3 has 3 people in it.” Repeat the process until the final two students have retrieved the #5 house from the house box and five people counters from the people box.  Place the activity in the manipulative center after the activity has been introduced.
Accommodations:  Assist students who have difficulty counting the correct number of people counters to the numbered house and students who have difficulty being patient while awaiting their turn.  Ensure that all students participate at least once. After introducing this concept, add the numerals 6-10 and place the activity in the manipulative center.
Whole Group Activity 4: Sibling Measurement (ELA 8, 10; M 5, 6; SCI 2, 3, 4, 5; SS 4, 7)

Materials List:  I am a Big Brother, I am a Big Sister (book); tape measure, chart paper, markers

Prior to the lesson, invite several older brothers and sisters of students to come and participate in the class activity.

Read the book to the students.  Discuss having brothers and sisters; e.g., things that can be done together, ways in which they can help you/you help them, favorite foods, sibling age comparison—older/younger, etc.  Each student will introduce his/her brother/sister to the class by telling their name and age. Measure the height of both the student and his/her sibling in order to establish a comparison. Write the measurements of each sibling pair on a chart with the headings: Taller Than and Shorter Than.  Discuss the math concepts of taller and shorter with students before closing the lesson.  

Accommodations:  Encourage students who do not have a sibling present to use other examples of the concepts bigger, smaller, taller, and shorter.

Whole Group Activity 5: Brainstorm: Work and Play   (ELA 6, 8, 9, 14c, 16; M 12; SS 4)

Materials List: In Our House (book); chart paper, markers, pictures of families working/playing together

Read and discuss the book with the students.  Make a graphic organizer (view literacy strategy descriptions) in the form of a T-chart divided into 2 columns. Title one column of the chart “Families at Work” and the other column “Families at Play.” Show the class the pictures of families working and/or playing together.  Ask the class for other examples from the class of ways in which their families work together and play together. Have the students pick up one of the pictures of families at work and/or play. Ask them to tell you what the family is doing. Ask students to brainstorm (view literacy strategy descriptions) ways that families work and play together. Record their responses on the appropriate side of the T-Chart. 

Accommodations:  Assist students who have difficulty identifying examples of work and/or play.

Small Group Activities

Small Group Activity 1:  Family Prints   (ELA 8, 9, 18, 18, 22, 24; M 1, 4, 5)

Materials List:  Family Time (book); paper; people cookie cutter; paint; markers

Read the book Family Time to the students.  Discuss the variety of families (e.g., numbers and types of people).  Have each student count the number of people that are in their family.  On a piece of paper, have the students write their name and the number of people in their family.  Students will then make a family portrait using the cookie cutter to make prints of each family member on the paper.  Have each student write his/her name and the number of family members they have on a chart.   The chart will demonstrate the range of family members in the students’ families.  Discuss the number of family members that are in each student’s family and draw attention to the different numbers represented.  Each student’s portrait of their respective families will be collated into a class family album to be placed in the book center.   

Accommodations:  Assist students who have difficulty writing their names and/or counting the number of members in their family.

Small Group Activity 2: Mom and Dad Word Grid   (ELA 9, 10, 11, 24)

Materials List:   Mommies are for Counting Stars, Daddy Makes the Best Spaghetti (book); a word grid, markers

Read the books to the students.  Discuss the variety of things that mommies and daddies do with their children.  Encourage the children to identify and describe activities they do with their mom and/or dad, or other family members.  Show the word grid  (view literacy strategy descriptions). Have each student come to the grid and place a tally mark in the appropriate box for their family situation. For example, a student who eats only with mom at home would put a tally mark in the box under Mom and in the Eat row. Or a student who eats with mom and dad would put a tally mark under Mom and Dad and in the Eat row. Before the end of the day, review with the class the number of tally marks for each column and row of the Word Grid. Record the number of tally marks for each square of the word grid.
	
	Mom
	Dad
	Mom and Dad
	Other Family Members

	[image: image17.wmf]Eat
	
	
	
	

	Bedtime Story 
[image: image18.wmf]          
	
	
	
	

	Shop

[image: image19.wmf]           
	
	
	
	

	Play bal[image: image20.wmf]l           
	
	
	
	


Prior to the lesson, the teacher should construct a word grid similar to the one above using photos or clip art to represent the activities that parents do with their children.

Accommodations:  Assist students who have difficulty identifying activities they do with each of their parents.

Small Group Activity 3:  The Napping House  (ELA  6, 8, 9, 10, 13, 14a, 14b, 14c, 15, 19, 23; M 10)

Materials List:  The Napping House (book); Who is Napping in My Bed BLM of (one per each student; each with the fill-in-the-blank sentence identified below), poster board, markers, crayons

Read the book to the students, pausing where appropriate for comments and questions.  Discuss the story and list the characters on the poster board.  Ask students if this story could be real or if it’s pretend. Ask students what woke the grandmother up. Discuss the positional concept of on as it relates to the characters in the story.  Distribute the Who is Napping in My Bed BLM to each student.   Have each student create a learning log (view literacy strategy descriptions) by drawing a figure of someone “napping on the bed” in my house.  Once the students have completed their drawings, have them complete the following sentence on the top of the paper with the name of a family member: “_____________________ is napping in my house.” Collate these drawings into a class book to be placed in the book center.

Accommodations:  Assist students who have difficulty drawing or identifying a family member’s name.

Small Group Activity 4 :  The Doorbell Rang   (ELA 8, 9, 10, 11, 13, 14b, 14c, 22, 24, 29; M 5, 10; SCI   2, 3, 14, 17, 21; SS 4)

Materials List:  The Doorbell Rang (book); dry and wet ingredients for chocolate chip cookies, cookie sheet, spoon, mixing bowl, stove; audio tape of a doorbell ringing or a bell that rings

Read the book to the students.  Discuss the story and the concept of sharing cookies with family and friends. Ask why the children were so concerned when the doorbell rang the last time.  Inform the students that “Today, we have a special project to make chocolate chip cookies just like they did in the book.” Show the bag of cookie mix to the students, drawing attention to the smell of the ingredients and the cookie mix is dry is nature. Continue with the discussion of how to make cookies by showing them the wet ingredients (e.g., water, oil, eggs).  Then combine the wet and dry ingredients in the mixing bowl discussing what happens when the wet ingredients are combined with the dry ingredients.  Drop and count the cookies onto the cookie sheet and bake the cookies in the oven.  While the cookies are baking, inform the students that a special guest will come in a little while with a sweet treat for each of them. Arrange for your assistant to “Ring the doorbell” prior to bringing the cookies back into the room.   When the doorbell rings, stop whatever activity the students are doing so that everyone is able to enjoy the special project.

Accommodations:  None needed

Small Group Activity 5: Family Booklet (GLEs: ELA 6, 9, 10, 15, 17, 19, 20, 22, 24)
Materials List:  Loving (book); a family booklet, pre-made handouts for students to do a Family Booklet, stickers

On Monday, explain to the students that they have a take-home assignment that must be completed at home and brought back to school on Thursday.  This assignment is called “The Family Booklet.” The booklet will have five pages and a cover with each page depicting activities that families do together.  The teacher will want to create a template for each page prior to the lesson for the students to use. The cover will be a page which says student’s name Family Is Special.” Page one will state,“We Eat Together.”  Page Two will state, “We Work Together.”  Page Three will state, “We Play Together.” Page Four will state, “We Laugh Together”; Page Five will state, “We Are a Family” with the same depictions OR a family picture.  On Wednesday, send a note home with the students reminding them and their parents to return the completed project on Thursday.  On Thursday, send another note home with any student who has not submitted the assignment to do so.  On Friday, distribute the students’ booklets to them so that they can decorate their cover page with stickers provided to them by the teacher.  When all booklets have been completed, call on each student to bring his/her booklet to the front of the group so that it can be read. Conclude the activity by reading the text Loving.

Accommodations:  Assist students who have not met the deadlines by completing their booklet in class with them on Thursday.  Anticipate this by having a number of booklets ready to be completed during the course of Thursday with the teacher or assistant.

Sample Assessments

General Guidelines

Documentation of student understanding will be recorded by the teacher through observation, notes and anecdotal records as well as student-generated products.  These items will be dated and kept in the form of portfolio assessment.

General Assessments

· Photos, audio tapes, or videotapes to record student behaviors

· Student products

· Checklists for recording student behaviors, understanding and skills

· Teacher observations

· Anecdotal records

Activity-Specific Assessments

· Small Group Activity 1:  The teacher will observe and document the student’s ability to count and print the number of family members.
· Small Group Activity 3:  The teacher will observe and document the student’s drawing and naming of a family member napping in their house.

Resources

Children’s Books

Asch, Frank.  Just Like Daddy, ISBN: 0-671-66457-3 

Bang, Molly.  Ten, Nine, Eight, ISBN: 0-590-45583-4

Bridwell, Norman. Clifford’s Family, ISBN: 0-590-44290-2

Brown, Margaret Wise.  Good Night Moon, ISBN: 0-590-09242-1

Buckley, Helen E. and Ormerod, Jan.  Grandfather and I, ISBN: 0-590-85026-1

Cole, Joanna.  I’m a Big Brother, ISBN: 0-688-14507-8

Cole, Joanna.  I’m a Big Sister, ISBN 13 ; 978-0-688-4509-5

Cowen-Fletcher, Jane.  Mama Zooms, ISBN: 0-590-45775-6

Cutting, Jillian. Grandpa, ISBN: 0-7802-6405-3
Cutting, Jillian. The Family, ISBN: 0-7802-6402-9

Eastman, P.D. Are You My Mother?, ISBN: 0-679-89047-5

Freeman, Don.  A Pocket for Corduroy, 0-670-56172-X

Halpern, Jerald.  Family Time, 0-81723-8234-3

Havill, Juanita. Jamica Tag-along, ISBN: 0-590-44062-4

Hines, Anna.  Daddy Makes the Best Spaghetti, ISBN: 0-440-84498-3

Hudson, Wade.  Jamal’s Busy Day, ISBN: 0-590-45767-5

Hudson, Wade. I Love My Family, ISBN: 0-590-47325-5

Hutchins, Pat.  The Doorbell Rang, ISBN: 0-688-09234-9

Joosse, Barbara M.  Mama, Do You Love Me?, ISBN: 0-87701-759-X

Keane, Sarah.  My Grandma, ISBN: 0-395-74345-1

Keats, Ezra Jack.  Peter’s Chair, ISBN: 0-06-023111-4

King, Susan.  Grandpa Snored, ISBN: 0-7327-1868-6

Mayer, Gina and Mercer. This is My Family, ISBN: 0-307-00137-7

Mayer, Mercer.  Just Grandma and Me, ISBN: 0-307-61893-5

Mayer, Mercer.  Just Me and My Dad, ISBN: 0-307-11839-8

Mayer, Mercer.  Just Me and My Mom, ISBN: 0-307-12584-X

McCloskey, Robert.  Blueberries for Sal, ISBN: 0-590-40923-9

McPhail, David. Sisters, ISBN: 0-15-204659-3

Morris, Ann.  Loving, ISBN: 0-590-47263-1

Pellegrini, Nina.  Families are Different, ISBN: 0-590-46317-9

Rockwell, Anne.  In Our House, ISBN: 0-06-107413-6

Rylant, Cynthia. The Relatives Came, ISBN: 0-590-47790-0

Simon, Nora. All Kinds of Families, ISBN: 0-8075-0282-0

Spinelli, Eileen.  Night Shift Daddy, ISBN: 0-439-22138-2

Super, Gretchen.  What is a Family?, ISBN: 0-8167-2472-5

Tallarico, Tony.  I Love My Family, ISBN: 0-89828-314-0

Traditional. Goldilocks and the Three Bears
Udry, Janice May.  What Mary Jo Shared, ISBN: 0-590-44566-9

Waddell, Martin.  Who Do You Love?, ISBN: 0-7636-2565-5

Williams, Vera B. A Chair for My Mother, ISBN: 0-590-33155-8

Ziefert, Harriet.  Daddy’s Are For Catching Fireflies, ISBN: 0-14-056-553-1

Ziefert, Harriet.  Mommy’s Are For Counting Stars, ISBN: 0-14-056552-3

Ziefert, Harriet. Grandma’s Are For Giving Tickles, ISBN: 0-14-056718-6

Ziefert, Harriet. Grandpa’s Are For Finding Worms, ISBN: 0-14-056719-4

Recordings/CDs

Johnette Downing, Silly Sing Along, Grandpa’s Beard
Jack Hartman, Rhyming to the Beat Vol. 2, Old Mother Hubbard

Jack Hartman, Rhythms and Rhymes

The Learning Station, Music and Movement, Literacy in Motion, Goldilocks and the Three Bears

Raffi, Singable Songs for the Very Young, The More We Get Together

Kidz Up, Favorite Pre-K Songs, Skid-a-ma-rink
	Unit 5-2:  Families

	Study Focus:  Homes

	Study Focus Description: The focus of this study is to introduce students to the concept of a home as a place where people live.

	Student Understandings: Students will understand that a home is a place where a family can live. Students will understand that people live in different types of homes. Students will understand that homes are made up of rooms.

	Guiding Questions:

1. Can students understand that a home is a place where families live?

2. Can students understand that homes have addresses?

3. Can students identify different types of homes?

4. [image: image21.wmf]Can students identify rooms in a home?

	Guiding Vocabulary: home, house, apartment, condominium, shelter, trailer, mobile home, house boat, address, road, street, rooms (living room, bedroom, kitchen, bathroom, etc.)

	Grade-level Expectations

	GLE#
	GLE Text and Benchmarks

	ELA-1a
	Demonstrate understanding of phonological awareness by  manipulating endings of words and nonsense words to make rhyming sounds (PK-LL-L3) (ELA-1-E1)

	ELA-1b
	Demonstrate understanding of phonological awareness by  manipulating syllables in spoken words (segment/blend) (PK-LL-L3) (ELA-1-E1)

	ELA-1d
	Demonstrate understanding of phonological awareness by repeating each word in a simple sentence. (PK-LL-L3) (ELA-1-E1)

	ELA-3a
	Demonstrate understanding of alphabetic principle by identifying own first name in print  (PK-LL-L3) (ELA-1-E1)

	ELA-3b
	Demonstrate understanding of alphabetic principle by identifying at least eight uppercase or lowercase letters, focusing on those in the student’s name (PK-LL-L3) (ELA-1-E1)

	ELA-4
	Orally respond to questions using new vocabulary introduced in conversations, activities, stories, or books (PK-LL-L4) (ELA-1-E1)

	ELA-5a
	Demonstrate understanding of book and print concepts by recognizing that a book has a cover and identifying the cover and title of a book.  (PK-LL-R3) (ELA-1-E2)

	ELA-5b
	Demonstrate understanding of book and print concepts by holding a book right side up.  (PK-LL-R3) (ELA-1-E2)

	ELA-5c
	Demonstrate understanding of book and print concepts by differentiating between an illustration and printed text.  (PK-LL-R3) (ELA-1-E2)

	ELA-5d
	Demonstrate understanding of book and print concepts by recognizing that print is read left-to-right and top-to-bottom.  (PK-LL-R3) (ELA-1-E2)

	ELA-6
	Relate pictures to characters (PK-LL-R4) (ELA-1-E4) 

	ELA-7
	Role-play using different voices to represent characters in familiar stories (PK-LL-S1) (ELA-1-E4)

	ELA-8
	Listen to a story and state orally what the story is about (PK-LL-R1) (PK-LL-R2) (PK-LL-L1) (ELA-1-E5)


	ELA-9
	Answer simple questions about a story read aloud (PK-LL-S3) (PK-LL-R4) (ELA-1-E5)

	ELA-10
	 Share related life experiences after stories are read aloud (PK-LL-L1) (PK-LL-S1) (ELA-1-E6)

	ELA-11
	Orally express thoughts about characters or events in a story (PK-LL-S1) (PK-LL-S2) (PKS-LL-R2) (ELA-1-E6)

	ELA-12a
	Demonstrate understanding of texts read aloud using a variety of strategies by sequencing two or three pictures to illustrate events in a story. (PK- LL-R2) (ELA-7-E1)

	ELA-12b
	Demonstrate understanding of texts read aloud using a variety of strategies by participating in a group discussion to predict what a book will be about. (PK- LL-R2) (ELA-7-E1)

	ELA-12c
	Demonstrate understanding of texts read aloud using a variety of strategies by determining whether the prediction was accurate. (PK- LL-R2) (ELA-7-E1)

	ELA-13
	Identify problems and solutions in stories that are read aloud (PK-LL-R2) (ELA-7-E2)

	ELA-14a
	Use simple reasoning skills by identifying reality and fantasy in texts read aloud.  (PF-LL-R1) (PK-LL-R2) (PK-LL-S3) (ELA-7-E4)

	ELA-14c
	Use simple reasoning skills by asking simple questions about a story read aloud (e.g., who, where).  (PF-LL-R1) (PK-LL-R2) (PK-LL-S3) (ELA-7-E4)

	ELA-15
	 Use scribble writing, letter-like forms, dictation, or drawing to represent a word or concept (PK-LL-W1) (PK-LL-W2) (PK-LL-W3) (ELA-2-E1)

	ELA-16
	Orally generate words, ideas, and lists for group writing activities (PK-LL-W3) (ELA-2-E3)

	ELA-17
	Write informal notes, lists, and letters using scribble writing and/or pictures (PK-LL-W2) (PK-LL-W3) (PK-LL-W4) (ELA-2-E4)

	ELA-19
	Scribble write or draw a picture of a life experience or response to a text read aloud (PK-LL-W2) (PK-LL-W4) (ELA-2-E6)

	ELA-20
	Demonstrate consistent top-to-bottom formation for letters or letter-like forms (PK-LL-W2) (ELA-3-E1)

	ELA-21
	Use words, phrases, and/or sentences to express feelings, ideas, needs, and wants (PK-LL-S1) (PK-LL-S2) (ELA-4-E1)

	ELA-22
	Carry on a conversation about a topic, thought, or idea from the classroom, home, or community (PK-LL-S1) (PK-LL-S3) (ELA-4-E1)

	ELA-23
	Repeat an instruction given orally (PK-LL-S1) (ELA-4-E2)

	ELA-24
	Follow one- and two-step verbal and nonverbal directions (PK-LL-L2) (ELA-4-E2)

	ELA-25
	Retell part of a favorite story (PK-LL-R2) (ELA-4-E3)

	ELA-26
	Speak about life experiences or topics of interest (PK-LL-S3) (ELA-4-E4)

	ELA-27
	Actively participate in role-playing, creative dramatics, finger plays, nursery rhymes and choral speaking (PK-LL-R1) (PK-LL-S2) (PK-LL-L3) (PK-LL-L4) (ELA-4-E5)

	ELA-28
	Listen and orally respond to questions about media, including music and videos (PK-LL-L5) (ELA-4-E6)

	ELA-29
	Recognize and follow agreed-upon rules for discussing, such as raising one's hand, waiting one's turn, and speaking one at a time (PK-LL-S1) (PK-SE-C1) (ELA-4-E7)


	ELA-30
	Identify a computer mouse and its purpose (i.e., to navigate the screen) (PK-LL-L5) (ELA-5-E1)

	ELA-31
	Identify and use information that is formatted in a chart or graph, such as a daily schedule (PK-LL-S1) (ELA-5-E6)

	M-1
	Count by ones to 10 (PK-CM-N3) (N-1-E) (N-3-E)

	M-2
	Count a set of 5 or fewer objects by establishing a 1-to-1 correspondence between number names and objects (PK-CM-N2) (N-1-E) 

	M-3
	Identify an object’s position as first or last (PK- -G3) (N-1-E)

	M-4
	Identify numerals 1 to 5 (PK-CM-N5) (N-1-E) (N-3-E) 

	M-5
	Compare sets of objects using the words same/different and more/less/fewer (PK-CM-N1) CM (N-3-E) (N-7-E)

	M-6
	Use comparative vocabulary in measurement settings (e.g., long/longer, short/shorter, more/less, hotter/colder, heavier/lighter, bigger/smaller) (PK-CM-M3) (M-1-E) (M-2-E) (M-3-E)

	M-7
	Use words such as day, week, month, schedule, morning, noon, night (PK-CM-M1) (M-2-E)

	M-8
	Identify rectangles, squares, circles, and triangles using concrete models (G-2-E)

	M-9
	Sort concrete objects by an attribute (e.g., shape, size, color) (PK-CM-D1) (G-2-E) (D-1-E)

	M-10
	Use words that indicate direction and position of an object (e.g., up, down, over, under, above, below, beside, in, out, behind) (PK-CM-G3) (G-3-E) 

	M-11
	Recognize and manipulate an object’s position in space (e.g., blocks, assembling puzzles) (PK-CM-G3) (G-3-E) (G-4-E)

	M-12
	Arrange objects or pictures of objects to make an object or picture graph (PK-CM-D2) (D-4-E)

	M-13
	Recognize and copy repeated patterns (e.g., concrete objects, songs, rhymes, and body movements) (PK-CM-P1) (PK-CM-P2) (P-1-E) (P-3-E)

	SCI-1
	Ask questions about objects and events in the environment (e.g., plants, rocks, storms) (PK-CS-I1) (SI-E-A1) 

	SCI-2
	Pose questions that can be answered by using students’ own observations and scientific knowledge (PK-CS-I1) (SI-E-A1) 

	SCI-3
	Use the five senses to describe observations (PK-CS-P3) (SI-E-A3) 

	SCI-4
	Select and use developmentally appropriate equipment and tools and units of measurement to observe and collect data (PK-CS-I4) (SI-E-A4) 

	SCI-5
	Express data in a variety of ways by constructing illustrations, graphs, charts, tables, concept maps, and oral and written explanations as appropriate (PK-CS-I5) (SI-E-A5) (SI-E-B4) 

	SCI-6
	Use a variety of appropriate formats to describe procedures and to express ideas about demonstrations or experiments (e.g., drawings, journals, reports, presentations, exhibitions, portfolios) (PK-CS-I5) (SI-E-A6) 

	SCI-7
	Identify and use appropriate safety procedures and equipment when conducting investigations (e.g., gloves, goggles, hair ties) (PK-CS-I4) (SI-E-A7)

	SCI-8
	Recognize that a variety of tools can be used to examine objects at different degrees of magnification (e.g., hand lens, microscope) (PK-CS-I4) (SI-E-B3)

	SCI-9
	Sort objects using one characteristic (PK-CS-P2) (PS-E-A1)


	SCI-10
	Determine whether objects float or sink through investigations (PK-CS-P1) (PS-E-A1)

	SCI-11
	Describe properties of materials by using observations made with the aid of equipment such as magnets, magnifying glasses, pan balances, and mirrors (PK-CS-P4) (PS-E-A2) 

	SCI-13
	Compare the properties of different solids and liquids through observation (PK-CS-P1) (PS-E-A4) 

	SCI-14
	Identify components of simple mixtures (e.g., salt/water, rice/beans, iron filings/sand) (PK-CS-P1) (PS-E-A5)

	SCI-15
	Demonstrate motion by using students’ own bodies (PK-CS-P3) (PS-E-B3)

	SCI-16
	Explore the motion of objects by using balls, toy cars, or spinning tops (PK-CS-I2) (PS-E-B3) 

	SCI-17
	Identify different sounds as soft or loud (PK-CS-P3) (PS-E-C1)

	SCI-18
	Identify selected substances as hot or cold (PK-CS-P2) (PS-E-C3)

	SCI-19
	Identify parts of the body and how they move (PK-CS-L1) (LS-E-A3)

	SCI-21
	Distinguish food items from nonfood items (PK-CS-L1) (LS-E-A6)

	SCI-22
	Learn about animals and plants through nonfiction literature (PK-CS-L1) (LS-E-B1)

	SCI-23
	Observe and care for pets and plants (PK-CS-L1) (LS-E-B1)

	SCI-24
	Describe plants and animals in the schoolyard or home environments (PK-CS-L1) (LS-E-C1)

	SCI-25
	Explore and describe various properties of rocks, minerals, and soils (PK-CS-L2) (ESS-E-A1)

	SCI-26
	Describe the weather and its daily changes (PK-CS-ES2) (ESS-E-A4)

	SCI-27
	Describe different types of weather students have experienced and give examples of how daily activities and appropriate attire are affected by weather conditions (PK-CS-ES2) (ESS-E-A4)

	SS-1
	Identify representations of roads, bodies of water, and buildings in play activities  (PK-CSS-G1) (G-1A-E1) 

	SS-2
	Demonstrate an awareness of the world around them (e.g., provide simple information about a trip the student has taken or where the student lives)  (PK-CSS-G3) (G-1A-E2) 

	SS-4
	Discuss ways people can help each other (e.g., sharing, paying attention, taking turns)  (PK-SE-C1) (C-1D-E4)

	SS-5
	Participate in patriotic activities  (PK-CSS-C2) (C-1D-E4)

	SS-6
	Demonstrate an awareness of the uses of money in play activities  (PK-CSS-E1) (E-1A-E3)

	SS-7
	Demonstrate an awareness of time by using and responding to such words as yesterday, today, and tomorrow  (PK-CSS-H1) (H-1A-E1) 


	 Study Focus

	
	Kinds of Homes
	My Home
	3 Little Pigs
	What’s in my home?
	Homes around the world

	Whole Group Activities
	Brainstorm: Homes

ELA 4, 6, 8, 9, 10, 11, 16, 21, 22, 26, 27, 29, SS 2
	Read: This Is The Place for Me

ELA 4, 5a, 6, 8, 9, 10, 11, 12b, 12c, 13, 21, 26, 29, SS 2
	Story Chain: The 3 Little Pigs

ELA 6, 7, 12a, 21, 22, 24, 25, 27, M 13
	Word Grid:

Things in a home

ELA 4, 23, 24, 31, SCI 9, SS 2
	Read: Homes Around the World

ELA 4, 5a, 6, 8, 9, 10, 12b, 12c, SS 2

	Morning Circle Time

ELA 1d, 3a, 3b, 4, 21, 22, 26, 27, 28, 29, 31; 

M 1, 3, 4, 5, 7, 13; 

SCI 26, 27; SS 4, 5, 7
	Do you live in an apartment? 
	Do you know your address?
	Is your house made of bricks?
	Is there a fireplace in your home?
	Have you been inside a teepee?

	Storytime

Suggested alternative story titles are listed in the bibliography. 

ELA 1a,1b, 1d, 4, 5a, 5b, 5c, 5d, 6, 7, 8,  9, 10, 11, 12b, 12c, 14c, 25,  29
	A House is A House for Me
	My Building
	Building A House
	Goodbye House
	Alphabet Under Construction

	Small Group Activities 
	Shape houses

ELA 21, 22, 23, 24, M 8, 10, 11, SS 1, 2
	Learning Log:

Draw Your Home
ELA 4, 15, 19, 21, 22, 24, 26, SS 1, 2
	Graph:

What kind of house would you build?

ELA 4, 6, 11, 13, 15, 21, 24, 31, M 2, 5, 12
	Build 3-D houses

ELA 21, 23, 24, M 8, 10, 11, SCI 3, SS 1, 2
	Sort Objects by Room 
ELA 21, 23, 24, SCI 9, SS 2

	Music and Movement
	use household objects for rhythm instruments: spoons, spatulas, pans, pots, pot lids, etc.

	Field Experiences/
Guest Speakers
	neighborhood walk to look at homes


	 Study Focus Activities for Learning Centers that can be incorporated into your existing center activities.  Remember any center activity that you can do indoors, could be done outdoors!

	Language/Literacy

ELA 3, 15, 17, 20, 24
	Introduce letters to students in various multi-sensory ways. Sample activities are indicated below. Adjust the activities by inserting the letter(s) that is (are) being introduced and changing the letter(s) as needed.

	
	Can you find the letter?

Letter symbols
	Sand Letters

Letter rubbings
	Playdough letters

Letter jars
	Dot letters

Letter puzzles


	Gel board

Letter game

	Math

M 1, 2, 4, 5, 6, 8, 9, 12, 13
	

	
	Number Relations

Piece of construction paper with streets drawn on it, plastic house counters, and spinner.  Have students spin and count the correct number of houses onto the street mat.
	Measurement

Build houses in the block area. Compare sizes of homes and discuss how many people could live in a home that size.
	Geometry

Have students make houses from craft sticks. Discuss the shapes used to make the craft-stick house.
	Data Collection

BLM Graph:

Where do you live?
	Patterning

Have students copy, extend or create patterns using craft sticks or toothpicks. For example by having the sticks turned tall, wide, tall, wide, tall…

	Science

SCI 1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 22, 23, 24, 25, 

ELA 5a, 5b, 5c, 5d, 17, 21, 22, 24, 26, 31

M 6, 9, 11,

SS 4
	learning logs and  writing tools, nonfiction books relating to current study

add pulleys, fulcrums, and levers along with things to move using these simple tools
samples of some building materials such as a brick, piece of vinyl siding, shingle, paint samples to examine and compare

furniture fabric swatches to feel and compare textures

	Gross Motor

ELA 23, 24

M 11, 13

SCI 15, 16

SS 4
	walking a balance beam,

hammering golf tees into Styrofoam® blocks


	Blocks

ELA 15, 17, 20, 23, 24

M 1, 2, 3, 5, 6, 8, 9, 10, 11

SCI 3, 9,16, 

SS 1, 2, 4
	writing tools, paper, and tape for making student-made signs and labels

pictures and/or blueprints of buildings

hard hats

pretend tools

cell phones

carpenters pencils and notepads

	Manipulative/

Table Games

ELA 23, 24

M 1,2,3,4,5,6,8, 9,10,11,13

SCI 9

SS 4
	Lego® bricks and construction sets such as Lincoln Logs®, Tinker Toys®, etc.
Using small Lego® bricks and construction paper houses, have students practice counting bricks.

Using a die or spinner, students can count out the number of bricks based on the numeral spun or tossed. The teacher can identify the paper houses with numerals 1 – 10 and have students count out the corresponding number of bricks for each house. 

Doll house furniture or pictures of furniture for students to sort according to the rooms where they are usually found.


	Computer

ELA 30
	A variety of selected games/activities based on available technology and student needs
http://www.billybear4kids.com/games/stickers/dolhouse/IEStickers.html

	Art

ELA 23, 24

M 5, 6, 8, 9, 10 

SCI 3, 13, 14

SS 4
	rubbings off bricks, siding, shingles, etc.

3D constructions using small boxes, wood scraps, and Styrofoam® blocks

print making with household items such as potato masher, fork, slotted spoon, dish scrubber, etc.

	Sensory 

ELA 22, 23, 24

M 5, 6, 10

SCI 2, 3, 10, 13, 14

SS 1, 4
	Sand:

damp sand with sand castle molds 
	Water: 

paint brushes and small pieces of plywood or boards

	Music

ELA 27, 28

M 1,  2,  3,  4, 10, 11, 13

SCI 15, 17, 19

SS 4
	CD player and CDs, previously introduced musical instruments

Some featured songs: 

The 3 Pigs Blues – Greg and Steve

Bringing Home a Baby Bumblebee, Couch Potato Pokey, Mulberry Bush, Little Jack Horner – Dr. Jean

	Dramatic Play

ELA 7, 21, 22, 23, 24, 27

M 1, 2, 5, 6, 7, 10, 11

SCI 3, 15, 17, 18, 21, 26, 27

SS 2, 4, 6, 7
	In addition to the regular housekeeping center, add one or more of the following:

Carpenter Prop Box: hammers and golf tees to hammer into Styrofoam® blocks, paint brushes and empty buckets, pretend tool belt and construction tools, tape measures, carpenters’ pencils and paper for drawing blueprints, hard hats

Post Office Prop Box: postal carrier costume, tote bags for mail bags, index cards, envelopes, greeting cards, stationery, scale for weighing letters and packages, cash register, stamps(stickers), small boxes, tape, etc.

	Books and Listening Center

ELA 1a, 1d, 3a, 5a, 5b, 5c, 5d, 6, 7, 10, 11, 12a, 14a, 14c, 21, 22, 23, 24, 25, 26, 27, 29

SS 2, 4
	A variety of books and recordings related to the study focus; puppets, flannel board and/or magnetic board figures; class-made books 
The 3 Little Pigs flannel board set (www.preschoolprintables.com/felt/3pigs/feltping.shtml)

The 3 Little Pigs puppets and/or masks
house plan magazines and sales ads for homes

	Writing

ELA 3a, 3b, 15, 16, 17, 19, 20

M 11, 13

SS 4
	blank books; paper in a variety of colors and sizes; student name cards; variety of writing tools such as: pencils, colored pencils, crayons, markers
may add Post Office props here (see Dramatic Play)

word cards for different types of homes; 


Whole Group

Whole Group Activity 1: Brainstorm Kinds of Homes (GLEs: ELA 4, 6, 8, 9, 10, 11, 16, 21, 22, 26, 27, 29, SS 2)

Materials List: Houses by Marcia Fries, chart paper, marker

Prior to the lesson, make a circle map graphic organizer similar to the example shown:

[image: image22.wmf]


[image: image23.wmf]
Open with fingerplay: 
Two little houses, closed up tight. (closed fists)


Let’s open the windows and let in some light. (open fists)

Read the book, Houses, pausing where appropriate for comments and questions. Ask students to think about their own homes. Ask them to brainstorm (view literacy strategy descriptions) and tell what they know about homes. Record students’ brainstormed responses in a circle map 
graphic organizer (view literacy strategy descriptions) with the word Homes written in the inner circle. Keep the chart for referencing back and adding newly learned information as the unit progresses.

Close by telling students they are going to spend the next few days learning about the many different kinds of homes in which people live. Repeat the fingerplay from the opening.

Accommodations: Ask guiding questions and use verbal prompts to assist students having trouble contributing to the brainstorming activity.

Whole Group Activity 2: My Home (GLEs: ELA 4, 5a, 6, 8, 9, 10, 11, 12b, 12c, 13, 21, 26, 29, SS 2)

Materials List: This is the Place for Me, pictures of different kinds of homes from around the world

Open with fingerplay:
Where I Live


Some people live in big houses. (stretch arms out wide)


But some people’s houses are small. (bring arms in close together)


People live in mobile homes. (move arms around in wheel motions)


Or in apartments so tall. (stretch up on tip toes while reaching arms above head)


But I think the place where I live (point to self)


Is the best place of all! (smile, thumbs up)

Using a modified DRTA strategy (view literacy strategy descriptions), introduce the story by asking students what they think the story will be about. Encourage students to use front cover illustrations and the title of the story to help them predict the story plot. Read the story aloud, pausing where appropriate for questions and comments. Use guiding questions and comments to lead students to recognize story cues that can help them to better comprehend the story and its outcome. Following the story, ask students if the story was what they were expecting and if they were surprised about where the bear ended up living. 

Close by asking students to tell what kind of home they live in.

Accommodations: None needed
Whole Group Activity 3: Story Chain The Three Little Pigs (GLEs: ELA 6, 7, 12a, 21, 22, 24, 25, 27, M 13)

Materials List: The Three Little Pigs, flannel board pieces for the story (commercially made or download from www.preschoolprintables.com/felt/3pigs/feltping.shtml), The Three Pigs Blues song from by Greg and Steve

Open with song, The Three Pigs Blues.
Tell/read the story while using the flannel board pieces to illustrate. Encourage students to join in the story. After telling the story, divide the class into 4 groups so that they can participate in a modified story chain activity (view literacy strategy descriptions). As the story is retold by the students, have each group act out the parts of each of the three pigs and the wolf. If time and interest permits, rotate the groups so that every child has an opportunity to play each part in the story. Stress the importance of telling the story in the correct sequence and repeating the correct lines in the story with good oral expression. Leave the flannel board pieces and flannel board out for students to use for retelling the story during centers.

Accommodations: Provide oral prompts to students having difficulty recalling the correct lines to say and to those having difficulty recalling the correct sequence of the story.

Whole Group Activity 4: Things in a Home (GLEs: ELA 4, 23, 24, 31, SCI 9, SS 2)

Materials List: word grid on chart or poster board, red (NO) and green (YES) response cards

Prior to the lesson, prepare a word grid similar to the one below:
[image: image24.wmf]
	
	[image: image25.wmf]Kitchen
	Bedroom


	[image: image26.wmf]Bathroom
	[image: image27.wmf]Living Room

	
Stove
[image: image28.wmf]
	
	
	
	

	[image: image29.wmf]
Bed


	
	
	
	


	[image: image30.wmf]
Sink

	
	
	
	

	
Table
[image: image31.jpg]


	
	
	
	

	[image: image32.wmf]
Sofa

	
	
	
	


Discuss with students what kinds of things we might find in the different rooms of our homes. Use a word grid (view literacy strategy descriptions) strategy to help students organize information. Show students the word grid and response cards. Explain that they are going to look at each piece of furniture and decide if it is found in each room or not. Give each student an opportunity to respond by attaching a yes or no response card on the word grid. After the word grid is completed, review the information with the group. 

Accommodations: Assist students having difficulty determining whether an item belongs in a certain room by using guiding questions. Assist students with motor challenges to properly affix the response cards to the grid.

Whole Group Activity 5: Homes Around the World (GLEs: ELA 4, 5a, 6, 8, 9, 10, 12b, 12c, SS 2)

Materials List: Homes Around the World (book)
Using a modified DR-TA strategy (view literacy strategy descriptions), display the book cover and ask students to predict what the book could be about. Ask students to tell why they believe that’s what the book will be about. Read the title of the book and allow students to continue to make more predictions about the book. Read the book aloud, pausing where appropriate to allow for comments and questions and to check students’ predictions. Throughout the reading, guide students to pay attention to the illustrations as well as the words to help them understand the information in the book. Following the reading, allow time for students to comment on the different kinds of homes they learned about.

Close by having students tell which kind of home they liked the best.

Accommodations: None needed
Small Groups

Small Group Activity 1: Shape Houses (GLEs: ELA 21, 22, 23, 24, M 8, 10, 11, SS 1, 2)

Materials List: black construction paper (one per child), pre-cut brightly colored construction paper shapes (triangles, squares, rectangles, circles, etc.), glue, pictures of different types of homes

Display the pictures of homes and discuss with the students the shapes they see in the pictures. Give each student a piece of black construction paper. Put the collection of brightly colored pre-cut shapes in the middle of the table and encourage students to select the shapes they would like to use to make a house on the black paper. Have students manipulate the shapes on the black paper into the design they would like for their house. Once students have decided on their shape house design, have them glue the shapes into place on the black paper. 

Accommodations: Assist students having trouble identifying shapes by prompting them or getting another student to share the shape names with them. Assist students with motor challenges to move the shapes and use the glue to create their picture.

Small Group Activity 2: Draw Your Home (GLEs: ELA 4, 15, 19, 21, 22, 24, 26, SS 1, 2)

Materials List: This is the Place for Me, white copy paper (one per child); markers, colored pencils, and/or crayons

Recall the story This is the Place for Me read during whole group activity. Tell students to think about their own homes and what their homes look like. Give each student a piece of paper to create a learning log (view literacy strategy descriptions) drawing of their own homes. Encourage students to visualize the colors, shapes and objects on and around their homes and to draw those on the learning log page. After students are finished with their drawings, ask them to tell you why their home is the best place for them or what they like about their homes. Write student-dictated responses on their learning log pages. 

Accommodations: Assist students having trouble telling about their homes through guided questioning. Provide a variety of writing/drawing tools to accommodate a range of fine motor skills and to stimulate interest in completing the learning log page.

Small Group Activity 3: What Kind of House Would You Build? (GLEs: ELA 4, 6, 11, 13, 15, 21, 24, 31, M 2, 5, 12)

Materials List: graph, house shapes, tape

Prior to the lesson, create a graph similar to the illustration below:

	What Kind of House Would You Build?

	
	
	

	[image: image33.wmf]
Straw 
	[image: image34.wmf]
Stick
	[image: image35.png]


Brick


Recall the story of The Three Little Pigs read at earlier at group time. Discuss the sequence of the story and what happened to each kind of house in the story. Have each student write his/her name on a paper die cut house. Ask students to think about what kind of house they would build and put their house shape on the graph above the kind of house they would build. At the next whole group gathering, review the graph with the class before posting the graph where students can look back at it.

Accommodations: Assist students having trouble recalling the story by having the book or flannel board characters handy and reviewing the story. Assist students having trouble writing their names. 

Small Group Activity 4: Build 3-D Houses (GLEs: ELA 21, 23, 24, M 8, 10, 11, SCI 3, SS 1, 2)

Materials List: wood glue or school glue thickened with a little flour, paper plates or pieces of cardboard, craft sticks, spools, Styrofoam pieces, small cardboard boxes, wood scraps, etc.

Put building materials out for students to see and explain that they are to use the materials to create a house of their own. Explain that, first, they are to take their choice of building materials and position it on their own paper plate or cardboard mat to create a building/house. Give each student a paper plate or piece of cardboard to serve as a base and have the materials accessible but hold the glue until students have manipulated the materials and have taken time to plan their buildings. Once a student has arranged his/her materials and is ready to glue the pieces in place, make the glue available for use. Encourage students to build up and out with the materials. Guide students through questions and suggestions using terms such as walls, roof, doors, windows, foundation and other building terms. Provide space for students to save their work and come back to it to add more details.

Accommodations: Assist students with using glue. Assist students having trouble with balancing and holding materials in place.

Small Group Activity 5: Sort Objects by Room (GLEs: ELA 21, 23, 24, SCI 9, SS 2)

Materials List: Pictures of rooms in homes (bedroom, bathroom, kitchen, living room, laundry room), small objects or pictures of things from each of the pictured rooms, such as stove, spatula, cooking pot, bed, pillow, alarm clock, toilet, bath soap, wash cloth, sofa, television, lamp, detergent bottle/box, washer, dryer sheets box, etc.
Display the pictures and the collection of objects/pictures of objects. Tell students, “We need to put all of these objects away. Help me figure out where each object belongs.” Hold up each object or picture of an object and ask students to decide into which room it goes. After all students have had a chance to participate, leave materials accessible for students’ use during centers.

Accommodations: Accept multiple possibilities for where objects may belong based on the students’ own experiences.

Sample Assessments

General Guidelines

Documentation of student understanding will be recorded by the teacher through observation, notes, and anecdotal records as well as student-generated products. These items will be dated and kept in the form of portfolio assessment.

General Assessments

· Photos, audio tapes, or videotapes to record student behaviors

· Student products

· Checklists for recording student behaviors, understanding and skills

· Teacher observations

· Anecdotal records

Activity-Specific Assessments

· Whole Group Activity 3: Assess the student’s ability to retell a story in sequence.
· Small Group Activity 1: Assess shape identification skills for each student.
Resources

Children’s Books

Ahrens, Robin Isabel. My Building. ISBN 0-439-19985-9

Asch, Frank. Goodbye House. ISBN 0-671-67927-9

Barton, Byron. Building a House. ISBN 0-688-09356-6

Berenstain, Stan and Jan. Home Sweet Tree. ISBN 0-89577-732-0

Boelts, Maribeth. Little Bunny’s Cool Tool Set. ISBN 0-8075-4585-6

Brown, Mark. There’s No Place Like Home. ISBN 0-8193-1125-1

Brown, Margaret Wise. Good Night Moon. ISBN 0-06-020705-1

Burton, Virginia. The Little House. ISBN 0-395-25938-X

Canizares, Susan and Samantha Berger. Building Shapes. ISBN 978-0-439-04585-1

Chessen, Betsey and Pamela Chanko. Buildings. ISBN 0-978-0-439-04584-3

Cowley, Joy. Houses. ISBN 1-55911-159-3

Dunsmuir, Tom. There’s No Place Like Home. ISBN 0-307-23145-3

Edwards, Pamela Duncan and Henry Cole. Livingstone Mouse. ISBN 0-06-443508-3

Fleming, Denise. Alphabet Under Construction. ISBN 978-0805081121

Gibbons, Gail. Tool Book. ISBN 0-8234-0694-6

Gibbons, Gail. How a House is Built. ISBN 0-590-44940-0

Hindley, Judy. Once There Was a House. ISBN 0-394-88772

Hoberman, Mary Ann. A House is a House for Me. ISBN 0-590-45306-8

Hutchins, Pat. Changes, Changes. ISBN 0-590-45965-1

Jackson, Mike. Homes Around the World. ISBN 0-8114-3741-8

Kitchen, Bert. And So They Build. ISBN 1-56402-502-0

Mayer, Mercer. Little Monster at Home. ISBN 0-307-03933-1

Morris, Ann. Tools. ISBN 0-688-16165-0

Rice, Dona Herweck. Time for Kids: Homes. ISBN 0-7439-8521-4

Rice, Dona Herweck. Time for Kids: Places Around the World. ISBN 0-7439-8535-4

Rockwell, Anne. In Our House. ISBN 0-06-107413-6

Sieg, Theo. Come Over to My House. ASIN: B000NZ8LO4

Suen, Anastasia. Raise the Roof! ISBN 978-0670892822

Weinberger, Kimberly. My Saw. ISBN 0-439-29500-9

Ziefert, Harriet. A Clean House for Mole and Mouse. ISBN 0-590-44508-1

Recordings/CDs

Dr. Jean: Dr. Jean Sings Silly Songs, 

Dr. Jean: Is Everybody Happy?, 

Dr. Jean: Nursery Rhymes and Good Ol’ Times, 

Dr. Jean: Dr. Jean and Friends, 

Dr. Jean: Just for Fun

Greg and Steve: Playing Favorites

Website Resources

www.preschoolprintables.com/felt/3pigs/feltping.shtml
	Unit 6:  Nursery Rhymes, Other Rhymes and Chants

	Study Focus:  Rhythms and Rhymes (week 1 of 2)

	Study Focus Description: This study focuses on introducing students to rhyme and the rhythms of language, song, and poetry.

	Student Understandings: Students will develop an understanding of rhyme and the rhythms of the English language through the use of Nursery Rhymes. Students will use Nursery Rhymes to practice rhyming words through poems and songs.

	Guiding Questions:

1. [image: image36.wmf]Can students recite Nursery Rhymes?

2. Can students identify the rhyming words within the Nursery Rhymes?

3. Can students maintain rhythm and beat of Nursery Rhymes?

4. Can students classify Nursery Rhymes as real or make believe?

5. Can students identify the characters in Nursery Rhymes?

	Guiding Vocabulary: poem, nursery rhyme, rhyme, Mother Goose, rhythm, beat, time, real, make believe, pretend, characters, recite

	Grade-level Expectations

	GLE#
	GLE Text and Benchmarks

	ELA-1a
	Demonstrate understanding of phonological awareness by  manipulating endings of words and nonsense words to make rhyming sounds (PK-LL-L3) (ELA-1-E1)

	ELA-1b
	Demonstrate understanding of phonological awareness by  manipulating syllables in spoken words (segment/blend) (PK-LL-L3) (ELA-1-E1)

	ELA-1d
	Demonstrate understanding of phonological awareness by repeating each word in a simple sentence. (PK-LL-L3) (ELA-1-E1)

	ELA-2
	Demonstrate understanding of phonemic awareness by manipulating and identifying individual sounds (phonemes) in spoken words with three sounds (PK-LL-L3) (ELA-1-E1)

	ELA-3a
	Demonstrate understanding of alphabetic principle by identifying own first name in print  (PK-LL-L3) (ELA-1-E1)

	ELA-3b
	Demonstrate understanding of alphabetic principle by identifying at least eight uppercase or lowercase letters, focusing on those in the student’s name (PK-LL-L3) (ELA-1-E1)

	ELA-4
	Orally respond to questions using new vocabulary introduced in conversations, activities, stories, or books (PK-LL-L4) (ELA-1-E1)

	ELA-5a
	Demonstrate understanding of book and print concepts by recognizing that a book has a cover and identifying the cover and title of a book.  (PK-LL-R3) (ELA-1-E2)

	ELA-5b
	Demonstrate understanding of book and print concepts by holding a book right side up.  (PK-LL-R3) (ELA-1-E2)

	ELA-5c
	Demonstrate understanding of book and print concepts by differentiating between an illustration and printed text.  (PK-LL-R3) (ELA-1-E2)

	ELA-5d
	Demonstrate understanding of book and print concepts by recognizing that print is read left-to-right and top-to-bottom.  (PK-LL-R3) (ELA-1-E2)


	ELA-6
	Relate pictures to characters (PK-LL-R4) (ELA-1-E4) 

	ELA-7
	Role-play using different voices to represent characters in familiar stories (PK-LL-S1) (ELA-1-E4)

	ELA-8
	Listen to a story and state orally what the story is about (PK-LL-R1) (PK-LL-R2) (PK-LL-L1) (ELA-1-E5)

	ELA-9
	Answer simple questions about a story read aloud (PK-LL-S3) (PK-LL-R4) (ELA-1-E5)

	ELA-10
	 Share related life experiences after stories are read aloud (PK-LL-L1) (PK-LL-S1) (ELA-1-E6)

	ELA-11
	Orally express thoughts about characters or events in a story (PK-LL-S1) (PK-LL-S2) (PKS-LL-R2) (ELA-1-E6)

	ELA-12a
	Demonstrate understanding of texts read aloud using a variety of strategies by sequencing two or three pictures to illustrate events in a story. (PK- LL-R2) (ELA-7-E1)

	ELA-12b
	Demonstrate understanding of texts read aloud using a variety of strategies by participating in a group discussion to predict what a book will be about. (PK- LL-R2) (ELA-7-E1)

	ELA-12c
	Demonstrate understanding of texts read aloud using a variety of strategies by determining whether the prediction was accurate. (PK- LL-R2) (ELA-7-E1)

	ELA-13
	Identify problems and solutions in stories that are read aloud (PK-LL-R2) (ELA-7-E2)

	ELA-14a
	Use simple reasoning skills by identifying reality and fantasy in texts read aloud.  (PF-LL-R1) (PK-LL-R2) (PK-LL-S3) (ELA-7-E4)

	ELA-14c
	Use simple reasoning skills by asking simple questions about a story read aloud (e.g., who, where).  (PF-LL-R1) (PK-LL-R2) (PK-LL-S3) (ELA-7-E4)

	ELA-15
	 Use scribble writing, letter-like forms, dictation, or drawing to represent a word or concept (PK-LL-W1) (PK-LL-W2) (PK-LL-W3) (ELA-2-E1)

	ELA-16
	Orally generate words, ideas, and lists for group writing activities (PK-LL-W3) (ELA-2-E3)

	ELA-17
	Write informal notes, lists, and letters using scribble writing and/or pictures (PK-LL-W2) (PK-LL-W3) (PK-LL-W4) (ELA-2-E4)

	ELA-19
	Scribble write or draw a picture of a life experience or response to a text read aloud (PK-LL-W2) (PK-LL-W4) (ELA-2-E6)

	ELA-20
	Demonstrate consistent top-to-bottom formation for letters or letter-like forms (PK-LL-W2) (ELA-3-E1)

	ELA-21
	Use words, phrases, and/or sentences to express feelings, ideas, needs, and wants (PK-LL-S1) (PK-LL-S2) (ELA-4-E1)

	ELA-22
	Carry on a conversation about a topic, thought, or idea from the classroom, home, or community (PK-LL-S1) (PK-LL-S3) (ELA-4-E1)

	ELA-23
	Repeat an instruction given orally (PK-LL-S1) (ELA-4-E2)

	ELA-24
	Follow one- and two-step verbal and nonverbal directions (PK-LL-L2) (ELA-4-E2)

	ELA-25
	Retell part of a favorite story (PK-LL-R2) (ELA-4-E3)

	ELA-26
	Speak about life experiences or topics of interest (PK-LL-S3) (ELA-4-E4)

	ELA-27
	Actively participate in role-playing, creative dramatics, finger plays, nursery rhymes and choral speaking (PK-LL-R1) (PK-LL-S2) (PK-LL-L3) (PK-LL-L4) (ELA-4-E5)


	ELA-28
	Listen and orally respond to questions about media, including music and videos (PK-LL-L5) (ELA-4-E6)

	ELA-29
	Recognize and follow agreed-upon rules for discussing, such as raising one's hand, waiting one's turn, and speaking one at a time (PK-LL-S1) (PK-SE-C1) (ELA-4-E7)

	ELA-30
	Identify a computer mouse and its purpose (i.e., to navigate the screen) (PK-LL-L5) (ELA-5-E1)

	ELA-31
	Identify and use information that is formatted in a chart or graph, such as a daily schedule (PK-LL-S1) (ELA-5-E6)

	M-1
	Count by ones to 10 (PK-CM-N3) (N-1-E) (N-3-E)

	M-2
	Count a set of 5 or fewer objects by establishing a 1-to-1 correspondence between number names and objects (PK-CM-N2) (N-1-E) 

	M-3
	Identify an object’s position as first or last (PK- -G3) (N-1-E)

	M-4
	Identify numerals 1 to 5 (PK-CM-N5) (N-1-E) (N-3-E) 

	M-5
	Compare sets of objects using the words same/different and more/less/fewer (PK-CM-N1) CM (N-3-E) (N-7-E)

	M-6
	Use comparative vocabulary in measurement settings (e.g., long/longer, short/shorter, more/less, hotter/colder, heavier/lighter, bigger/smaller) (PK-CM-M3) (M-1-E) (M-2-E) (M-3-E)

	M-7
	Use words such as day, week, month, schedule, morning, noon, night (PK-CM-M1) (M-2-E)

	M-8
	Identify rectangles, squares, circles, and triangles using concrete models (G-2-E)

	M-9
	Sort concrete objects by an attribute (e.g., shape, size, color) (PK-CM-D1) (G-2-E) (D-1-E)

	M-10
	Use words that indicate direction and position of an object (e.g., up, down, over, under, above, below, beside, in, out, behind) (PK-CM-G3) (G-3-E) 

	M-11
	Recognize and manipulate an object’s position in space (e.g., blocks, assembling puzzles) (PK-CM-G3) (G-3-E) (G-4-E)

	M-12
	Arrange objects or pictures of objects to make an object or picture graph (PK-CM-D2) (D-4-E)

	M-13
	Recognize and copy repeated patterns (e.g., concrete objects, songs, rhymes, and body movements) (PK-CM-P1) (PK-CM-P2) (P-1-E) (P-3-E)

	SCI-1
	Ask questions about objects and events in the environment (e.g., plants, rocks, storms) (PK-CS-I1) (SI-E-A1) 

	SCI-2
	Pose questions that can be answered by using students’ own observations and scientific knowledge (PK-CS-I1) (SI-E-A1) 

	SCI-3
	Use the five senses to describe observations (PK-CS-P3) (SI-E-A3) 

	SCI-4
	Select and use developmentally appropriate equipment and tools and units of measurement to observe and collect data (PK-CS-I4) (SI-E-A4) 

	SCI-5
	Express data in a variety of ways by constructing illustrations, graphs, charts, tables, concept maps, and oral and written explanations as appropriate (PK-CS-I5) (SI-E-A5) (SI-E-B4) 

	SCI-6
	Use a variety of appropriate formats to describe procedures and to express ideas about demonstrations or experiments (e.g., drawings, journals, reports, presentations, exhibitions, portfolios) (PK-CS-I5) (SI-E-A6) 


	SCI-7
	Identify and use appropriate safety procedures and equipment when conducting investigations (e.g., gloves, goggles, hair ties) (PK-CS-I4) (SI-E-A7)

	SCI-8
	Recognize that a variety of tools can be used to examine objects at different degrees of magnification (e.g., hand lens, microscope) (PK-CS-I4) (SI-E-B3)

	SCI-9
	Sort objects using one characteristic (PK-CS-P2) (PS-E-A1)

	SCI-10
	Determine whether objects float or sink through investigations (PK-CS-P1) (PS-E-A1)

	SCI-11
	Describe properties of materials by using observations made with the aid of equipment such as magnets, magnifying glasses, pan balances, and mirrors (PK-CS-P4) (PS-E-A2) 

	SCI-13
	Compare the properties of different solids and liquids through observation (PK-CS-P1) (PS-E-A4) 

	SCI-14
	Identify components of simple mixtures (e.g., salt/water, rice/beans, iron filings/sand) (PK-CS-P1) (PS-E-A5)

	SCI-15
	Demonstrate motion by using students’ own bodies (PK-CS-P3) (PS-E-B3)

	SCI-16
	Explore the motion of objects by using balls, toy cars, or spinning tops (PK-CS-I2) (PS-E-B3) 

	SCI-17
	Identify different sounds as soft or loud (PK-CS-P3) (PS-E-C1)

	SCI-18
	Identify selected substances as hot or cold (PK-CS-P2) (PS-E-C3)

	SCI-19
	Identify parts of the body and how they move (PK-CS-L1) (LS-E-A3)

	SCI-21
	Distinguish food items from nonfood items (PK-CS-L1) (LS-E-A6)

	SCI-22
	Learn about animals and plants through nonfiction literature (PK-CS-L1) (LS-E-B1)

	SCI-23
	Observe and care for pets and plants (PK-CS-L1) (LS-E-B1)

	SCI-24
	Describe plants and animals in the schoolyard or home environments (PK-CS-L1) (LS-E-C1)

	SCI-25
	Explore and describe various properties of rocks, minerals, and soils (PK-CS-L2) (ESS-E-A1)

	SCI-26
	Describe the weather and its daily changes (PK-CS-ES2) (ESS-E-A4)

	SCI-27
	Describe different types of weather students have experienced and give examples of how daily activities and appropriate attire are affected by weather conditions (PK-CS-ES2) (ESS-E-A4) 

	SS-1
	Identify representations of roads, bodies of water, and buildings in play activities  (PK-CSS-G1) (G-1A-E1) 

	SS-2
	Demonstrate an awareness of the world around them (e.g., provide simple information about a trip the student has taken or where the student lives)  (PK-CSS-G3) (G-1A-E2) 

	SS-4
	Discuss ways people can help each other (e.g., sharing, paying attention, taking turns)  (PK-SE-C1) (C-1D-E4)

	SS-5
	Participate in patriotic activities  (PK-CSS-C2) (C-1D-E4)

	SS-6
	Demonstrate an awareness of the uses of money in play activities  (PK-CSS-E1) (E-1A-E3)

	SS-7
	Demonstrate an awareness of time by using and responding to such words as yesterday, today, and tomorrow  (PK-CSS-H1) (H-1A-E1) 


	 Study Focus

	
	Humpty Dumpty
	Little Miss Muffet
	Hey Diddle Diddle
	Baa, Baa, Black Sheep
	Jack and Jill

	Whole Group Activities
	Story Chain

ELA 1a, 1d, 2, 4, 6,  12a, 13, 24, 25, 27, M 3, 13
	Story Chain

1a, 1d, 2, 4, 6, 12a, 13, 24, 25, 27, M 3, 13
	Is It Alive? 

Word Grid

ELA 1a, 1d, 2, 4, 6, 9, 11, 14a, 14c, 24, 27, 28, 31, M 13, SCI 1, 2, 5, 9
	Colors and Numbers

ELA 1a, 1d, 2, 4, 6, 24, 27, 28, M 4, 13
	Opposites

ELA 1a, 1d, 2, 4, 6, 9, 27, 28, M 10

	Morning Circle Time

ELA 1d, 3a, 3b, 4, 21, 22, 26, 27, 28, 29, 31; 

M 1, 3, 4, 5, 7, 13; 

SCI 26, 27; SS 4, 5, 7
	Can you balance on one foot?
	Do you like spiders?
	Can you play a fiddle?
	Do you like the color black?
	Have you ever fallen down?

	Storytime

Suggested alternative story titles are listed in

the bibliography. 

ELA 1a,1b, 1d, 4, 5a, 5b, 5c, 5d, 6, 7, 8,  9, 10, 11, 12b, 12c, 14c, 25,  29
	Row Row Row Your Boat by Iza Trapani
	Mary Had a Little Lamb by Sarah Josepha Hale
	Hey, Diddle Diddle by Kin Eagle
	Each Peach Pear Plum by Janet and Allan Ahlberg
	Miss Mary Mack by Mary Ann Hoberman

	Small Group Activities 
	Egg Fall

ELA 1a, 1d, 2, 24, 27, M 13, SCI 2, 3, 4, 7
	Counting spiders

ELA 1a, 1d, 2, 4, 23, 24, 27, M 1, 2, 4, 13
	Patterning: dishes and spoons

Learning Log

ELA 1a, 1d, 2, 15, 20, 23, 24, 27, M 13
	Dye Yarn

ELA 1a, 1d, 2, 23, 24, 27, M 13, SCI 1, 2, 3, 4, 7
	Learning Log:

What’s in your pail?

ELA 1a, 1d, 2, 3a, 3b, 4, 10, 19, 20, 21, 22, 26, 27, M 13

	Music and Movement
	props to coordinate with the featured Nursery Rhymes

Dr. Jean Sings Silly Songs, Nursery Rhymes & Good Ol’ Times – Dr. Jean

Hip Hop Alpha Bop, Rhyming to Read - Frog Street Press Nursery Rhyme CD, Jack Hartman

Clapping rhythms: Hinky Pinky Bumble Bee, Cookie Jar

	Field Experiences/
Guest Speakers
	Guest musician to play a fiddle


	 Study Focus Activities for Learning Centers that can be incorporated into your existing center activities.  Remember any center activity that you can do indoors, could be done outdoors!

	Language/Literacy

ELA 3, 15, 17, 20, 24
	Introduce letters to students in various multi-sensory ways. Sample activities are indicated below. Adjust the activities by inserting the letter(s) that is (are) being introduced and changing the letter(s) as needed.

	
	Can you find the letter?

Letter symbols
	Sand Letters

Letter rubbings
	Playdough letters

Letter jars
	Dot letters

Letter puzzles


	Gel board

Letter game

	Math

M 1, 2, 4, 5, 6, 8, 9, 12, 13
	

	
	Number Relations

Itsy Bitsy Spider Webs:  Use foam shape cut-outs of webs and spiders.  Write a numeral on each web and have students count spiders onto the web.
	Measurement

1-2-3-4-5 I Caught a Fish Alive:  Cut different size fish out of fun foam. Have students compare the length of each fish and line them up from shortest to longest.
	Geometry

Hey Diddle Diddle:  Cut out two sets of different sized moons and stars. Attach Velcro to each pair.  Attach one set to the underside of a table.  Have students lie under the table and match the other set of moons and stars by size and shape.  
	Data Collection

BLM Graph Which is your favorite Nursery Rhyme?
	Patterning

Cut out large and small moons and stars.  Make patterns on construction paper or sentence strips. Have students glue moon and star shapes onto a strip to finish the pattern.

	Science

SCI 1,2,4,5, 6, 7, 8, 9, 11, 22, 23, 24, 25,
ELA 5a, 5b, 5c, 5d, 17, 21, 22, 24, 26, 31

M 6,9,11,

SS 4
	learning logs and writing tools, nonfiction books relating to current study

books and pictures of spiders and spider webs

wool fabrics and fleece for students to examine and compare
pulley -  set up so that students can use to raise pails of “water”
set up a tasting station for students to come taste some “curds and whey” (cottage cheese). This must be teacher directed.

	Gross Motor

ELA 23, 24

M 11,13

SCI 15,16

SS 4
	small pails and blue/white bean bags to “fetch” from one tub to another (use real water and pails outdoors)
balance beam


	Blocks

ELA 15, 17, 20, 23, 24

M 1,2,3,5,6,8,9,10, 11

SCI 3, 9,16, 

SS 1, 2, 4
	writing tools, paper, and tape for making student made signs and labels

plastic eggs (Humpty Dumpty) and cardboard brick blocks
Nursery Rhyme characters - use clip art or photocopies of characters. Cut them out and glue to cardstock, laminate then roll cardstock into tubes to make stand-up characters for students to use in the block area. 


	Manipulative/

Table Games

ELA 23, 24

M 1, 2, 4, 5, 6, 8, 9, 10, 11, 13

SCI 9

SS 4
	buckles to fasten and unfasten

counting spiders onto web counting mats - label the counting mats with numerals 1 – 10 and have students count out the corresponding number of spiders onto each mat 

counting “wool” (cotton balls) into bags - have students use a die, spinner, or numeral cards to determine the number of cotton balls to count into the bags

	Computer

ELA 30
	A variety of selected games/activities based on available technology and student needs
http://www.mothergoose.com/index.htm

	Art

ELA 23, 24

M 5, 6, 8, 9, 10 

SCI 3, 13, 14

SS 4
	Painting with textures such as fleece; marble painting “spider webs” : white paint on black paper; egg shell collage

	Sensory 

ELA 22, 23, 24

M 5, 6, 10

SCI 2, 3, 10, 13, 14

SS 1, 4
	Sand:

plastic eggs and large connecting plastic blocks such as Duplo® blocks for making walls
	Water: 

pails and scoops

	Music

ELA 27, 28

M 1,  2,  3,  4, 10, 11, 13

SCI 15, 17, 19

SS 4
	CD player and CDs, previously introduced musical instruments

Some featured songs: 

All songs on Frog Street Press Nursery Rhyme CD

Nursery Rhymes and Good Ol’ Times – Dr. Jean
Hip Hop Alpha Bop, Rhyming to Read – Jack Hartman

	Dramatic Play

ELA 7, 21, 22, 23, 24, 27

M 1, 2, 5, 6, 7, 10, 11

SCI 3, 15, 17, 18, 21, 26, 27

SS 2, 4, 6, 7
	In addition to the regular housekeeping center, add one or more of the following:

Dress-up props to act out nursery rhymes- pails for Jack and Jill, stuffed animal sheep for Baa, Baa Black Sheep, etc.


	Books and Listening Center

ELA 1a, 1d, 3a, 5a, 5b, 5c, 5d, 6, 7, 10, 11, 12a, 14a, 14c, 21, 22, 23, 24, 25, 26, 27, 29

SS 2, 4
	A variety of books and recordings related to the study focus; puppets, flannel board and/or magnetic board figures; class-made books

	Writing

ELA 3a, 3b, 15, 16, 17, 19, 20

M 11, 13

SS 4
	blank books; paper in a variety of colors and sizes; student name cards; variety of writing tools such as: pencils, colored pencils, crayons, markers


Whole Group

Whole Group Activity 1: Humpty Dumpty (GLEs: ELA 1a, 1d, 2, 4, 6, 12a, 13, 24, 25, 27; M 3, 13)

Materials List: felt or magnetic board storytelling pieces to the nursery rhyme Humpty Dumpty; sequencing cards (http://www.enchantedlearning.com/rhymes/seq/); felt or magnetic board, Dr. Jean CD Nursery Rhymes and Good Ol’ Times

Prior to the lesson, enlarge a set of the sequencing cards to a full-page size. Make individual copies of the smaller version for each student to take home.

Open by playing the song version of Humpty Dumpty.

Using the felt or magnetic board storytelling pieces, recite the nursery rhyme Humpty Dumpty. After the first recitation, tell the students that they can help recite the nursery rhyme. Hand out the storytelling pieces to student volunteers and encourage all students to recite Humpty Dumpty together. After reciting the nursery rhyme 2 or 3 times, tell students they are going to create a story chain (view literacy strategy descriptions) with the sequencing cards. Display the large set of sequencing cards and tell students they need to look carefully at what is happening on each card so they can help put the cards in the correct order. Discuss the illustration on each card and guide students to correctly place the 4 cards in order from first to last. Provide each student with a set of sequencing cards to take home.

Accommodations: Provide extra practice to students who are having difficulty correctly reciting the poem.

Whole Group Activity 2: Little Miss Muffett (GLEs: ELA 1a, 1d, 2, 4, 6, 12a, 13, 24, 25, 27, M 3, 13)

Materials List: felt or magnetic board storytelling pieces to the nursery rhyme Little Miss Muffet, sequencing cards (http://www.enchantedlearning.com/rhymes/seq/muffet.shmtl), felt or magnetic board, Frog Street Press Nursery Rhyme CD
Prior to the lesson, enlarge a set of the sequencing cards to a full-page size. Make individual copies of the smaller version for each student to take home.

Open by playing the song version of Little Miss Muffett found on the Frog Street Press Nursery Rhyme CD.

Using the felt or magnetic board storytelling pieces, recite the nursery rhyme Little Miss Muffett. After the first recitation, tell the students that they can help recite the nursery rhyme. Hand out the storytelling pieces to student volunteers and encourage all students to recite Little Miss Muffett together. After reciting the nursery rhyme 2 or 3 times, tell students they are going to create a story chain (view literacy strategy descriptions) with the sequencing cards. Display the large set of sequencing cards and tell students they need to look carefully at what is happening on each card so they can help put the cards in the correct order. Discuss the illustration on each card and guide students to correctly place the 4 cards in order from first to last. Provide each student with a set of sequencing cards to take home.

Accommodations: Provide extra practice to students who are having difficulty correctly reciting the poem

Whole Group Activity 3: Hey Diddle, Diddle – Is it Alive? (GLEs: ELA 1a, 1d, 2, 4, 6, 9, 11, 14a, 14c, 24, 27, 28, 31, M 13, SCI 1, 2, 5, 9)

Materials List: felt or magnetic board storytelling pieces to the nursery rhyme Hey Diddle, Diddle, word grid chart, markers, Frog Street Press Nursery Rhyme CD

Prior to the lesson, create the following word grid (view literacy strategy descriptions) on posterboard or chart paper: 

	
	[image: image37.wmf]Cat
	[image: image38.wmf]Fiddle
	[image: image39.jpg]


Cow
	Moon
	Dog
	Dish
	Spoon

	Eat [image: image1.jpg]


	
	
	
	
	
	
	

	Breathe [image: image2.wmf]
	
	
	
	
	
	
	

	Grow      [image: image3.wmf]
	
	
	
	
	
	
	


Using the felt or magnetic board pieces, recite the nursery rhyme Hey Diddle, Diddle. Distribute the storytelling pieces to selected students and recite the rhyme again while students place the pieces on the board. Repeat as desired to allow maximum student participation. Ask students if this rhyme could really happen. “Could a cat really play a fiddle? Could a cow really jump over the moon? Are all the characters in this rhyme alive? How do you know?” Discuss how one can tell if something is alive or not alive. Tell students that for something to be alive, it must eat, breathe, and grow. Show students the word grid as shown above. Ask students to help complete the word grid by answering your questions with a yes or a no response. Orally complete the word grid with the students. “Which characters are alive? Which characters are not alive?” 

Close by playing the song version of Hey Diddle, Diddle.

Accommodations: None needed
Whole Group Activity 4: Baa, Baa Black Sheep – Colors and Numbers (GLEs: ELA 1a, 1d, 2, 4, 6, 24, 27, 28, M 4, 13)

Materials List: letter-sized manila envelope with a sheep-shaped window cut-out of one side, colored construction paper, number cards (1 – 10), Frog Street Press Nursery Rhyme CD

Prior to the lesson, prepare the materials by cutting out a sheep-shaped window in one side of the manila envelope and laminating it. Place the colored construction paper into the envelope so that each color can be displayed through the window as the previous color is pulled out. Make sure the black paper is the first color shown.

Open by playing the song version of Baa, Baa Black Sheep.

Hold up the envelope with the sheep window showing the color black. Recite the nursery rhyme 2 or 3 times, encouraging the students to join in as they are able. Tell students the nursery rhyme is to be recited this way, but they are going to play a game where the sheep is sometimes a different color with a different number of bags. Instruct students to recite based on the color in the sheep-shaped window and on the number card pulled. For example:


Baa, Baa purple sheep (purple paper in the window)


Have you any wool?


Yes sir, yes sir


8 bags full! (number card 8 held up)

Repeat until all the colors/numbers have been used in the poem and/or as interest and time permits.

Accommodations: Use lower numbers and fewer colors for lower performing students, gradually increasing the challenge to identify numbers 1 – 10 and 10 basic colors. Add numbers 11 – 20 and more complex colors for more advanced students.

Whole Group Activity 5: Jack and Jill – Opposites (GLEs: ELA 1a, 1d, 2, 4, 6, 9, 27, 28, M 10)

Materials List: felt or magnetic board storytelling pieces for the nursery rhyme Jack and Jill,  pictures/words depicting opposites (commercially available or teacher-made), Frog Street Press Nursery Rhyme CD

Open by playing the song version of Jack and Jill. 

Recite the nursery rhyme with the storytelling pieces. Involve students by asking selected students to place the storytelling pieces on the board as the rhyme is recited a second and third time. Discuss new vocabulary, such as pail, fetch, and crown (top of the head). Point out to students that this 
nursery rhyme has lots of opposites in it. Give examples of opposites in Jack and Jill: boy/girl and up/down. Using the picture/word cards, ask students to match opposite pairs such as: hot/cold, loud/quiet, soft/hard, high/low, over/under.

Accommodations: Allow students to physically act out some of the opposite body or movement positions. 

Small Groups

Small Group Activity 1: Egg Fall (GLEs: ELA 1a, 1d, 2, 24, 27, M 13, SCI 2, 3, 4, 7)

Materials List: uncooked whole eggs (2 per group), plastic Easter eggs; cereal box decorated to look like a brick wall, cookie sheet or tray, cotton balls, paper towels, tissues, shredded paper, packing peanuts, bubble wrap, etc.

Prior to the lesson, set up the area with the cereal box “wall” set up on a cookie sheet or tray. Have a selection of cushioning materials such as those listed in the materials list available nearby.

Have students recall the nursery rhyme Humpty Dumpty and recite it together. Show students the eggs and the “wall” on the tray/cookie sheet. Ask students to predict what will happen if “Humpty Dumpty” falls off the wall. Once all students have made their predictions about what will happen, place one egg on the wall. Let the egg fall off the wall and onto the tray. Discuss with the students what happened to the egg when it fell. Ask students to think of a way to prevent the egg from cracking. Show students the cushioning materials and ask them if they believe any of those materials might prevent Humpty Dumpty from cracking. Encourage students to come up with a plan using the cushioning materials to prevent the next egg from cracking when it falls from the wall. Assist students in setting up a safer fall zone for the egg in testing their ideas. 

After each group has participated in the activity using two real eggs, provide plastic Easter eggs and leave the materials for further student exploration during free choice centers.

Accommodations: Use guiding questions and comments to assist students having difficulty understanding the concepts or coming up with a plan to prevent the eggs from cracking.

Small Group Activity 2: Counting Spiders (GLEs: ELA 1a, 1d, 2, 4, 23, 24, 27, M 1, 2, 4, 13)

Materials List: small plastic spider counters, plastic bowls, spoons, number cards

Recite the nursery rhyme Little Miss Muffett with students. Tell students that they are going to pretend to be Little Miss Muffett, but they are not afraid of spiders. They are going to count spiders. Set up the game by giving each student a bowl, a spoon, and a handful of plastic spiders. Place the number cards face down in the middle of the group. Explain that each student will take a turn drawing a card from the stack of number cards and turning it over for everyone to see. Then each student should use his/her spoon to scoop up and count out the correct number of spiders into the bowl. Once every student in the group has counted out his/her spiders, everyone dumps their spiders and play moves on to the next student in the group. Continue in this fashion until each number card has been drawn. 

Accommodations: Use lower numbers and fewer cards for students having difficulty with counting and numeral recognition. Use higher numbers for students who are more advanced. 

Small Group Activity 3: Patterning Dishes and Spoons (GLEs: ELA 1a, 1d, 2, 15, 20, 23, 24, 27, M 13)

Materials List: plastic or paper dessert-sized plates, plastic spoons, blank paper, crayons and/or pencils

Recite the nursery rhyme Hey Diddle, Diddle with students. Explain that they are going to use the plates and spoons to make patterns. Demonstrate an AB pattern for the students. Have students copy the AB pattern or make one of their own. Encourage students to create a learning log (view literacy strategy descriptions) by drawing their pattern on a piece of the blank paper to document the pattern they created. Write “I made this pattern” at the top of the paper and have students dictate their pattern as you write their words under the pictures they drew. 
Accommodations: For students who are having difficulty creating a pattern of their own, start the pattern and let them extend it.

Small Group Activity 4: Dyeing Wool (GLEs: ELA 1a, 1d, 2, 23, 24, 27, M 13, SCI 1, 2, 3, 4, 7)

Materials List: white wool yarn pre-cut into 4 – 6 inch strands; cranberry juice, purple onion, red cabbage, yellow onion, clear plastic containers (one per color)

Prior to the lesson, boil each of the vegetables in a separate pot of water (approximately a quart). Cool and store in the clear plastic containers until time for the lesson. Label each container with a picture and word label. 

Recite the nursery rhyme Baa, Baa Black Sheep with the students. Recall that in the whole group lesson, they pretended the sheep came in many colors but in reality most sheep are white. To get the wool to be different colors, it must be dyed first. Explain that dyeing wool can be done in many different ways but they are going to help dye wool yarn with some things found in the garden. Display the jug of cranberry juice, a whole purple onion, a red cabbage, and a yellow onion. Ask students where they have seen these things before and to name each vegetable. Show students the clear containers with the boiled vegetable juice in 3 of the containers. Pour some of the cranberry juice into the empty fourth container. Explain that they are going to dye the wool by putting some yarn into each of the containers. As students take turns putting some wool yarn into each container, ask them to predict what colors they believe each container will yield. Let each container sit overnight. The following day, assist students in removing the yarn from the containers (use tongs!). Ask students to identify the colors that came from each container and recall the fruit or vegetable that made that color. Were their predictions correct? 

Accommodations: None needed
Small Group Activity 5: What’s in your pail? (GLEs: ELA 1a, 1d, 2, 3a, 3b, 4, 10, 19, 20, 21, 22, 26, 27, M 13)

Materials List: pail, paper (one sheet per student), crayons, markers, pencils

Prior to the lesson, write “What’s in your pail?” at the top of a piece of paper and make a copy for each student.

Recite the nursery rhyme Jack and Jill with students in the group. Display the pail and ask students to imagine that the pail holds their favorite thing. Ask students to close their eyes and think about what’s in their pail. Remind them that since this is imaginary, it can be anything they wish. Give each student a sheet of paper to make a learning log (view literacy strategy descriptions). Ask students to write their names and to draw/write their favorite thing on the learning log. As each student completes his/her learning log, have him/her dictate a response to “What’s in your pail?” Collect the learning log papers and bind them together to create a class book that can be placed in the library center for all to share.

Accommodations: Encourage and assist those who have difficulty imagining or drawing their favorite thing. Assist students having difficulty writing their names.
Sample Assessments

General Guidelines

Documentation of student understanding will be recorded by the teacher through observation, notes, and anecdotal records as well as student-generated products. These items will be dated and kept in the form of portfolio assessment.

General Assessments

· Photos, audio tapes, or videotapes to record student behaviors

· Student products

· Checklists for recording student behaviors, understanding and skills

· Teacher observations

· Anecdotal records

Activity-Specific Assessments

· Small Group Activity 1: Observe and document student problem solving, predictions, and participation in a simple experiment.

· Small Group Activity 5: Copy and file each student’s learning log page in his/her portfolio as a work sample documenting writing/drawing development.

Resources

Children’s Books
Aesop. City Mouse-Country Mouse. ISBN 0-590-41155-1

Ahlberg, Janet and Allan. Each Peach Pear Plum. ISBN 0-590-41081-4

Appleby, Ellen. The Three Billy-Goats Gruff. ISBN 0-590-41121-7

Dussling, Jennifer. Stars. ISBN 0-448-41148-2

Eagle, Kin. Hey Diddle Diddle. ISBN 1-58089-007-5

Eagle, Kin. It’s Raining, It’s Pouring. ISBN 978-1-879085-71-8

Eagle, Kin. Rub a Dub Dub. ISBN 1-58089-075-X

Galdone, Paul. The Three Bears. ISBN 0-590-61971-3

Galdone, Paul. Three Little Kittens. ISBN 0-89919-796-5

Gibbons, Gail. Stargazers. ISBN 0-590-47486-3

Hale, Sarah Josepha. Mary Had a Little Lamb. ISBN 0-590-43774-7

Halpern, Shari. Little Robin Redbreast. ISBN 

Hoberman, Mary. Miss Mary Mack. ISBN 0-439-04022-1

Huck, Charlotte. Princess Furball. ISBN 0-590-43686-4

Hyman, Trina Schart. Little Red Riding Hood. ISBN 0-8234-0653-9

Lodge, Bernard. There Was an Old Woman Who Lived in a Glove. ISBN 1-58089-018-0

Marshall, James. Goldilocks and the Three Bears. ISBN 0-590-44992-3

Marshall, James. The Three Little Pigs. ISBN 0-590-45781-0

Martin, David. Five Little Piggies. ISBN 0-7636-1081-X

Marzollo, Jean. I Am a Star. ISBN 0-439-11320-2

Miranda, Anne. To Market, To Market. ISBN 0-15-200035-6

Siomades, Lorianne. Three Little Kittens. ISBN 0-439-29161-5

Tolhurst, Marilyn. Somebody and the Three Blairs. ISBN 0-590-53960-4

Trapani, Iza. The Itsy Bitsy Spider. ISBN 978-1-879085-69-5

Trapani, Iza. Row Row Row Your Boat. ISBN 978-1-58089-077-9

Trapani, Iza. Twinkle, Twinkle, Little Star. ISBN 978-1-879085-70-1

Wilcox, Leah. Falling for Rapunzel. ISBN 0-439-75046-6

Wood, Audrey. King Bidgood’s in the Bathtub. ISBN 0-590-47499-5

Young, Ed. Lon Po Po. ISBN 0-590-44069-1

Recordings

Dr. Jean Feldman: Nursery Rhymes and Good Ol’ Times

Dr. Jean Feldman: Dr. Jean Sings Silly Songs

Frog Street Press: Nursery Rhymes CD

Jack Hartman: Hip Hop Alpha Bop

Jack Hartman: Rhyming to Read

Websites
http://www.enchantedlearning.com/rhymes 

	Unit 6:  Nursery Rhymes, Other Rhymes, and Chants

	Study Focus: Rhythms and Rhymes (week 2 of 2)

	Study Focus Description: This study focuses on introducing students to rhyme and the rhythms of language, song, and poetry.

	Student Understandings: Students will develop an understanding of rhyme and the rhythms of the English language through the use of Nursery Rhymes. Students will use Nursery Rhymes to practice rhyming words through poems and songs.

	Guiding Questions:

1. Can students recite Nursery Rhymes?

2. Can students identify the rhyming words within the Nursery Rhymes?

3. Can students maintain rhythm and beat of Nursery Rhymes?

4. Can students classify Nursery Rhymes as real or make believe?

5. Can students identify the characters in Nursery Rhymes?

	Guiding Vocabulary: poem, nursery rhyme, rhyme, Mother Goose, rhythm, beat, time, real, make believe, pretend, characters, recite

	Grade-level Expectations

	GLE#
	GLE Text and Benchmarks

	ELA-1a
	Demonstrate understanding of phonological awareness by  manipulating endings of words and nonsense words to make rhyming sounds (PK-LL-L3) (ELA-1-E1)

	ELA-1b
	Demonstrate understanding of phonological awareness by  manipulating syllables in spoken words (segment/blend) (PK-LL-L3) (ELA-1-E1)

	ELA-1d
	Demonstrate understanding of phonological awareness by repeating each word in a simple sentence. (PK-LL-L3) (ELA-1-E1)

	ELA-2
	Demonstrate understanding of phonemic awareness by manipulating and identifying individual sounds (phonemes) in spoken words with three sounds (PK-LL-L3) (ELA-1-E1)

	ELA-3a
	Demonstrate understanding of alphabetic principle by identifying own first name in print  (PK-LL-L3) (ELA-1-E1)

	ELA-3b
	Demonstrate understanding of alphabetic principle by identifying at least eight uppercase or lowercase letters, focusing on those in the student’s name (PK-LL-L3) (ELA-1-E1)

	ELA-4
	Orally respond to questions using new vocabulary introduced in conversations, activities, stories, or books (PK-LL-L4) (ELA-1-E1)

	ELA-5a
	Demonstrate understanding of book and print concepts by recognizing that a book has a cover and identifying the cover and title of a book.  (PK-LL-R3) (ELA-1-E2)

	ELA-5b
	Demonstrate understanding of book and print concepts by holding a book right side up.  (PK-LL-R3) (ELA-1-E2)

	ELA-5c
	Demonstrate understanding of book and print concepts by differentiating between an illustration and printed text.  (PK-LL-R3) (ELA-1-E2)

	ELA-5d
	Demonstrate understanding of book and print concepts by recognizing that print is read left-to-right and top-to-bottom.  (PK-LL-R3) (ELA-1-E2)

	ELA-6
	Relate pictures to characters (PK-LL-R4) (ELA-1-E4) 


	ELA-7
	Role-play using different voices to represent characters in familiar stories (PK-LL-S1) (ELA-1-E4)

	ELA-8
	Listen to a story and state orally what the story is about (PK-LL-R1) (PK-LL-R2) (PK-LL-L1) (ELA-1-E5)

	ELA-9
	Answer simple questions about a story read aloud (PK-LL-S3) (PK-LL-R4) (ELA-1-E5)

	ELA-10
	 Share related life experiences after stories are read aloud (PK-LL-L1) (PK-LL-S1) (ELA-1-E6)

	ELA-11
	Orally express thoughts about characters or events in a story (PK-LL-S1) (PK-LL-S2) (PKS-LL-R2) (ELA-1-E6)

	ELA-12a
	Demonstrate understanding of texts read aloud using a variety of strategies by sequencing two or three pictures to illustrate events in a story. (PK- LL-R2) (ELA-7-E1)

	ELA-12b
	Demonstrate understanding of texts read aloud using a variety of strategies by participating in a group discussion to predict what a book will be about. (PK- LL-R2) (ELA-7-E1)

	ELA-12c
	Demonstrate understanding of texts read aloud using a variety of strategies by determining whether the prediction was accurate. (PK- LL-R2) (ELA-7-E1)

	ELA-13
	Identify problems and solutions in stories that are read aloud (PK-LL-R2) (ELA-7-E2)

	ELA-14a
	Use simple reasoning skills by identifying reality and fantasy in texts read aloud.  (PF-LL-R1) (PK-LL-R2) (PK-LL-S3) (ELA-7-E4)

	ELA-14c
	Use simple reasoning skills by asking simple questions about a story read aloud (e.g., who, where).  (PF-LL-R1) (PK-LL-R2) (PK-LL-S3) (ELA-7-E4)

	ELA-15
	 Use scribble writing, letter-like forms, dictation, or drawing to represent a word or concept (PK-LL-W1) (PK-LL-W2) (PK-LL-W3) (ELA-2-E1)

	ELA-16
	Orally generate words, ideas, and lists for group writing activities (PK-LL-W3) (ELA-2-E3)

	ELA-17
	Write informal notes, lists, and letters using scribble writing and/or pictures (PK-LL-W2) (PK-LL-W3) (PK-LL-W4) (ELA-2-E4)

	ELA-19
	Scribble write or draw a picture of a life experience or response to a text read aloud (PK-LL-W2) (PK-LL-W4) (ELA-2-E6)

	ELA-20
	Demonstrate consistent top-to-bottom formation for letters or letter-like forms (PK-LL-W2) (ELA-3-E1)

	ELA-21
	Use words, phrases, and/or sentences to express feelings, ideas, needs, and wants (PK-LL-S1) (PK-LL-S2) (ELA-4-E1)

	ELA-22
	Carry on a conversation about a topic, thought, or idea from the classroom, home, or community (PK-LL-S1) (PK-LL-S3) (ELA-4-E1)

	ELA-23
	Repeat an instruction given orally (PK-LL-S1) (ELA-4-E2)

	ELA-24
	Follow one- and two-step verbal and nonverbal directions (PK-LL-L2) (ELA-4-E2)

	ELA-25
	Retell part of a favorite story (PK-LL-R2) (ELA-4-E3)

	ELA-26
	Speak about life experiences or topics of interest (PK-LL-S3) (ELA-4-E4)

	ELA-27
	Actively participate in role-playing, creative dramatics, finger plays, nursery rhymes and choral speaking (PK-LL-R1) (PK-LL-S2) (PK-LL-L3) (PK-LL-L4) (ELA-4-E5)

	ELA-28
	Listen and orally respond to questions about media, including music and videos (PK-LL-L5) (ELA-4-E6)


	ELA-29
	Recognize and follow agreed-upon rules for discussing, such as raising one's hand, waiting one's turn, and speaking one at a time (PK-LL-S1) (PK-SE-C1) (ELA-4-E7)

	ELA-30
	Identify a computer mouse and its purpose (i.e., to navigate the screen) (PK-LL-L5) (ELA-5-E1)

	ELA-31
	Identify and use information that is formatted in a chart or graph, such as a daily schedule (PK-LL-S1) (ELA-5-E6)

	M-1
	Count by ones to 10 (PK-CM-N3) (N-1-E) (N-3-E)

	M-2
	Count a set of 5 or fewer objects by establishing a 1-to-1 correspondence between number names and objects (PK-CM-N2) (N-1-E) 

	M-3
	Identify an object’s position as first or last (PK- -G3) (N-1-E)

	M-4
	Identify numerals 1 to 5 (PK-CM-N5) (N-1-E) (N-3-E) 

	M-5
	Compare sets of objects using the words same/different and more/less/fewer (PK-CM-N1) CM (N-3-E) (N-7-E)

	M-6
	Use comparative vocabulary in measurement settings (e.g., long/longer, short/shorter, more/less, hotter/colder, heavier/lighter, bigger/smaller) (PK-CM-M3) (M-1-E) (M-2-E) (M-3-E)

	M-7
	Use words such as day, week, month, schedule, morning, noon, night (PK-CM-M1) (M-2-E)

	M-8
	Identify rectangles, squares, circles, and triangles using concrete models (G-2-E)

	M-9
	Sort concrete objects by an attribute (e.g., shape, size, color) (PK-CM-D1) (G-2-E) (D-1-E)

	M-10
	Use words that indicate direction and position of an object (e.g., up, down, over, under, above, below, beside, in, out, behind) (PK-CM-G3) (G-3-E) 

	M-11
	Recognize and manipulate an object’s position in space (e.g., blocks, assembling puzzles) (PK-CM-G3) (G-3-E) (G-4-E)

	M-12
	Arrange objects or pictures of objects to make an object or picture graph (PK-CM-D2) (D-4-E)

	M-13
	Recognize and copy repeated patterns (e.g., concrete objects, songs, rhymes, and body movements) (PK-CM-P1) (PK-CM-P2) (P-1-E) (P-3-E)

	SCI-1
	Ask questions about objects and events in the environment (e.g., plants, rocks, storms) (PK-CS-I1) (SI-E-A1) 

	SCI-2
	Pose questions that can be answered by using students’ own observations and scientific knowledge (PK-CS-I1) (SI-E-A1) 

	SCI-3
	Use the five senses to describe observations (PK-CS-P3) (SI-E-A3) 

	SCI-4
	Select and use developmentally appropriate equipment and tools and units of measurement to observe and collect data (PK-CS-I4) (SI-E-A4) 

	SCI-5
	Express data in a variety of ways by constructing illustrations, graphs, charts, tables, concept maps, and oral and written explanations as appropriate (PK-CS-I5) (SI-E-A5) (SI-E-B4) 

	SCI-6
	Use a variety of appropriate formats to describe procedures and to express ideas about demonstrations or experiments (e.g., drawings, journals, reports, presentations, exhibitions, portfolios) (PK-CS-I5) (SI-E-A6) 

	SCI-7
	Identify and use appropriate safety procedures and equipment when conducting investigations (e.g., gloves, goggles, hair ties) (PK-CS-I4) (SI-E-A7)

	SCI-8
	Recognize that a variety of tools can be used to examine objects at different degrees of magnification (e.g., hand lens, microscope) (PK-CS-I4) (SI-E-B3)


	SCI-9
	Sort objects using one characteristic (PK-CS-P2) (PS-E-A1)

	SCI-10
	Determine whether objects float or sink through investigations (PK-CS-P1) (PS-E-A1)

	SCI-11
	Describe properties of materials by using observations made with the aid of equipment such as magnets, magnifying glasses, pan balances, and mirrors (PK-CS-P4) (PS-E-A2) 

	SCI-13
	Compare the properties of different solids and liquids through observation (PK-CS-P1) (PS-E-A4) 

	SCI-14
	Identify components of simple mixtures (e.g., salt/water, rice/beans, iron filings/sand) (PK-CS-P1) (PS-E-A5)

	SCI-15
	Demonstrate motion by using students’ own bodies (PK-CS-P3) (PS-E-B3)

	SCI-16
	Explore the motion of objects by using balls, toy cars, or spinning tops (PK-CS-I2) (PS-E-B3) 

	SCI-17
	Identify different sounds as soft or loud (PK-CS-P3) (PS-E-C1)

	SCI-18
	Identify selected substances as hot or cold (PK-CS-P2) (PS-E-C3)

	SCI-19
	Identify parts of the body and how they move (PK-CS-L1) (LS-E-A3)

	SCI-21
	Distinguish food items from nonfood items (PK-CS-L1) (LS-E-A6)

	SCI-22
	Learn about animals and plants through nonfiction literature (PK-CS-L1) (LS-E-B1)

	SCI-23
	Observe and care for pets and plants (PK-CS-L1) (LS-E-B1)

	SCI-24
	Describe plants and animals in the schoolyard or home environments (PK-CS-L1) (LS-E-C1)

	SCI-25
	Explore and describe various properties of rocks, minerals, and soils (PK-CS-L2) (ESS-E-A1)

	SCI-26
	Describe the weather and its daily changes (PK-CS-ES2) (ESS-E-A4)

	SCI-27
	Describe different types of weather students have experienced and give examples of how daily activities and appropriate attire are affected by weather conditions (PK-CS-ES2) (ESS-E-A4)

	SCI-28
	Learn about objects in the sky through nonfiction literature (PK-CS-ES3) (ESS-E-B1)

	SS-1
	Identify representations of roads, bodies of water, and buildings in play activities  (PK-CSS-G1) (G-1A-E1) 

	SS-2
	Demonstrate an awareness of the world around them (e.g., provide simple information about a trip the student has taken or where the student lives)  (PK-CSS-G3) (G-1A-E2) 

	SS-4
	Discuss ways people can help each other (e.g., sharing, paying attention, taking turns)  (PK-SE-C1) (C-1D-E4)

	SS-5
	Participate in patriotic activities  (PK-CSS-C2) (C-1D-E4)

	SS-6
	Demonstrate an awareness of the uses of money in play activities  (PK-CSS-E1) (E-1A-E3)

	SS-7
	Demonstrate an awareness of time by using and responding to such words as yesterday, today, and tomorrow  (PK-CSS-H1) (H-1A-E1) 


	 Study Focus

	
	The Itsy Bitsy Spider
	One, Two, Buckle My Shoe
	One, Two, Three, Four, Five
	Little Boy Blue
	Twinkle, Twinkle, Little Star

	Whole Group Activities
	DR-TA

ELA 1a, 1d, 2, 4, 5a, 6, 8, 9, 11, 12b, 12c, 13, 14a, 14c, 21, 22, 27, 29
	Story Chain

ELA 1a, 1d, 2, 4, 12a, 21, 22, 23, 24, 27, 29, M 3, 13
	Story Chain

ELA 1a, 1d, 2, 4, 12a, 21, 22, 23, 24, 27, 29, M 3, 13
	Story Chain

ELA 1a, 1d, 2, 4, 12a, 21, 22, 23, 24, 27, 29, M 3, 13
	DR-TA

ELA 1a, 1d, 2, 4, 5a, 5c, 6, 8, 9, 11, 12b, 12c, 13, 14c, 21, 22, 27, 29

	Morning Circle Time

ELA 1d, 3a, 3b, 4, 21, 22, 26, 27, 28, 29, 31; 

M 1, 3, 4, 5, 7, 13; 

SCI 26, 27; SS 4, 5, 7
	Do you like spiders?
	Can you fasten buckles?
	Have you ever been fishing?
	Do you like the color blue?
	Do you like stars?

	Storytime

Suggested alternative story titles are listed in

the bibliography.
ELA 1a,1b, 1d, 4, 5a, 5b, 5c, 5d, 6, 7, 8,  9, 10, 11, 12b, 12c, 14c, 25,  29
	The Itsy Bitsy Spider by Iza Trapani
	Five Little Piggies by David Martin
	Three Little Kittens by Paul Galdone
	To Market, To Market by Anne Miranda
	Twinkle, Twinkle, Little Star by Iza Trapani

	Small Group Activities 
	Spider web opposites

ELA 1a, 1d, 2, 23, 24, 27, M 10, 11, 13
	Learning Log: number books

ELA 3a, 3b, 5a, 5b, 5c, 5d, 15, 20, 24, M 1, 2, 4
	Counting:

Catching fish

ELA 21, 24, M 1, 2, 4
	Make Haystack snacks

ELA 1a, 1d, 2, 21, 22, 23, 24, M 6, 13, SCI 3, 4, 7, 18, 21
	Learning Log: 

Star Pictures

ELA 4, 9, 21, 24, M 11, SCI 5, 28

	Music and Movement
	props to coordinate with the featured Nursery Rhymes

Dr. Jean Sings Silly Songs CD, Nursery Rhymes & Good Ol’ Times - Dr. Jean

Frog Street Press Nursery Rhyme CD

Hip Hop Alpha Bop, Rhyming to Read – Jack Hartmann

Clapping rhythms: Hinky Pinky Bumble Bee; Cookie Jar

	Field Experiences/
Guest Speakers
	Guest musician to play a horn


	 Study Focus Activities for Learning Centers that can be incorporated into your existing center activities.  Remember any center activity that you can do indoors, could be done outdoors!

	Language/Literacy

ELA 3, 15, 17, 20, 24
	Introduce letters to students in various multi-sensory ways. Sample activities are indicated below. Adjust the activities by inserting the letter(s) that is (are) being introduced and changing the letter(s) as needed.

	
	Can you find the letter?

Letter symbols
	Sand Letters

Letter rubbings
	Playdough letters

Letter jars
	Dot letters

Letter puzzles


	Gel board

Letter game

	Math

M 1, 2, 4, 5, 6, 8, 9, 12, 13
	

	
	Number Relations

Itsy Bitsy Spider Counting:  Make a grid of spider webs.  

[image: image4.emf]


[image: image5.emf]


[image: image6.emf]


[image: image7.emf]


[image: image8.emf]


[image: image9.emf]


[image: image10.emf]


[image: image11.emf]


[image: image12.emf]


[image: image13.emf]


[image: image14.emf]


[image: image15.emf]


Use plastic, die cut or foam spiders and die or spinner.  Have students roll die and count out that number of spiders on the grid.  If the students roll a 3, they may place all three spiders on one web or they may use one-to-one correspondence and put 1 spider on each web until they have a total of 3 spiders on the grid.
	Measurement

Cut multiple pieces of yarn into different lengths.

Have students compare lengths of yarn and line them up from shortest to longest, then have students combine the different lengths of yarn to make an Itsy Bitsy Spider Web.
	Geometry

Three little kittens’ mitten shape hunt.
This activity can be done with partners or teacher and student.  You will need cards with a different shape on each card and three 1”x1” mitten shapes.  Have students close eyes and their partner or the teacher will hide the 3 kittens’ mittens under three different shape cards.  The students will then name the shape that they think the mitten is hiding under.  They will repeat this process until they find all three mittens.    .
	Data Collection

BLM Graph: Which is your favorite Nursery Rhyme?
	Patterning

Twinkle, Twinkle Little Star Patterning:  Using different color star stickers, have students copy, extend and create different patterns.


	Science

SCI 1,2,3,4,5, 6, 7, 8, 9, 11,22,23,24,25, 

ELA 5a, 5b, 5c, 5d,17,21,22,24,

26,31

M 6,9,11,

SS 4
	learning logs and writing tools, nonfiction books relating to current study

books and pictures of spiders and spider webs

constellation books/posters

books and pictures about fish and fishing

	Gross Motor

ELA 23, 24

M 11,13

SCI 15,16

SS 4
	fishing

shoe relay game

	Blocks

ELA 15, 17, 20, 23, 24

M 1,2,3,5,6,8,9,10,

11

SCI 3, 9,16, 

SS 1, 2, 4
	writing tools, paper, and tape for making student-made signs and labels

Nursery Rhyme characters - use clip art or photocopies of characters. Cut them out and glue to cardstock, laminate then roll cardstock into tubes to make stand up characters for students to use in the block area. 


	Manipulative/

Table Games

ELA 23, 24

M 1,2,3,4,5,6,8, 9,10,11,13

SCI 9

SS 4
	counting spiders onto web-counting mats - use a die, spinner, or numeral cards and have students count out the corresponding number of spiders onto the web-counting mats

buckles and laces dressing boards for students to manipulate

counting stars on sky-counting mats (black construction paper) - label each sky-counting mat with numerals 1 – 10 and have students count out the corresponding number of stars (erasers, beads, or stickers)

plastic fish to count or sort

	Computer

ELA 30
	A variety of selected games/activities based on available technology and student needs
http://www.mothergoose.com/index.htm

	Art

ELA 23, 24

M 5, 6, 8, 9, 10 

SCI 3, 13, 14

SS 4
	star pictures (constellations) - using black or dark blue construction paper, have students create pictures using star stickers or make prints with star and moon-shaped stamps. 

provide paints and collage materials in colors and textures that will evoke some of the nursery rhymes -  egg shells (Humpty Dumpty), shades of blue collage materials (Little Boy Blue), marble painting white on black paper (Itsy Bitsy Spider), shoe prints (One, Two, Buckle My Shoe)


	Sensory 

ELA 22, 23, 24

M 5, 6, 10

SCI 2, 3, 10, 13, 14

SS 1, 4
	Sand:

add plastic spiders and tongs
	Water: 
fishing

	Music

ELA 27, 28

M 1,  2,  3,  4, 10, 11, 13

SCI 15, 17, 19

SS 4
	CD player and CDs, previously introduced musical instruments

Some featured songs: 

All songs on Frog Street Press Nursery Rhyme CD

Nursery Rhymes and Good Ol’ Times – Dr. Jean
Hip Hop Alpha Bop, Rhyming to Read – Jack Hartmann

	Dramatic Play

ELA 7, 21, 22, 23, 24, 27

M 1, 2, 5, 6, 7, 10, 11

SCI 3, 15, 17, 18, 21, 26, 27

SS 2, 4, 6, 7
	In addition to the regular housekeeping center, add one or more of the following:

dress up props to act out nursery rhymes: fishing pole, toy telescope; real or toy horn

	Books and Listening Center

ELA 1a, 1d, 3a, 5a, 5b, 5c, 5d, 6, 7, 10, 11, 12a, 14a, 14c, 21, 22, 23, 24, 25, 26, 27, 29

SS 2, 4
	A variety of books and recordings related to the study focus; puppets, flannel board and/or magnetic board figures; class-made books

	Writing

ELA 3a, 3b, 15, 16, 17, 19, 20

M 11, 13

SS 4
	blank books; paper in a variety of colors and sizes; student name cards; variety of writing tools such as: pencils, colored pencils, crayons, markers


Whole Group Activities
Whole Group Activity 1: The Itsy Bitsy Spider (GLEs: ELA 1a, 1d, 2, 4, 5a, 6, 8, 9, 11, 12b, 12c, 13, 14a, 14c, 21, 22, 27, 29)

Materials List: The Itsy Bitsy Spider by Iza Trapani (book)
Open by singing this familiar song with the students, using hand motions to simulate the spider climbing, the rain falling and the sun drying up the rain. Most students will be familiar with this song and will join in. Ask students where they think the spider was trying to go in the song. Following a modified DR-TA (view literacy strategy descriptions), display the front cover of the book. Ask students what they believe the story will tell them about the spider. Read the story, pausing where appropriate for comments and questions and checking students’ predictions. After each segment of the story, ask students:

· Where do you think the spider is going?

· Why does the spider keep trying to climb things?

· What do you think the spider will climb next?

At the end of the story, review some of the students’ predictions about the story. Did the spider end up where they thought he would? Discuss how the spider kept on trying and trying even though he kept getting knocked down.

Accommodations: None needed
Whole Group Activity 2: One, Two, Buckle My Shoe (GLEs: ELA 1a, 1d, 2, 4, 12a, 21, 22, 23, 24, 27, 29, M 3, 13)

Materials List: rebus story from http://www.enchantedlearning.com/rhymes/Onetwo.shtml, sentence strips, pocket chart (optional)

Prior to the lesson, print out the rebus story. Enlarge the clip art from the web site or create your own. Print each line of the rhyme on sentence strips, adding the clip art in the appropriate places. 

Open by reciting the poem, using your fingers to indicate the numbers in the rhyme. Repeat 2 or 3 times, encouraging students to join in as they are able. Explain to the students that they are going to work in partners to create a story chain (view literacy strategy descriptions) of the rhyme. Divide the class into 10 partners. Hold up and read aloud each of the sentence strips created prior to the lesson. Explain that each pair of students will get a strip with part of the rhyme written on it. Their job is to figure out what their strip says and put it in the correct order with all the other strips. Lead the class in reciting the rhyme. As each line is recited, have the pair with that strip come forward with the strip and post it, either taped to the board or in a pocket chart. Continue until all the strips have been put in the correct order from beginning to end. Close with a final recitation of the rhyme, pointing to the text and rebus pictures as each is recited.

Accommodations: Assist students having difficulty figuring out what their strip says. Assist students with putting rhyme rebus strips in the correct order.

Whole Group Activity 3: One, Two, Three, Four, Five (GLEs: ELA 1a, 1d, 2, 4, 12a, 21, 22, 23, 24, 27, 29, M 3, 13)

Materials List: rebus story from http://www.enchantedlearning.com/rhymes/Onefive.shtml, sentence strips, pocket chart (optional)

Prior to the lesson, print out the rebus story. Enlarge the clip art from the web site or create your own. Print each line of the rhyme on sentence strips, adding the clip art in the appropriate places. 

Open by reciting the poem, using your fingers to indicate the numbers in the rhyme. Repeat 2 or 3 times, encouraging students to join in as they are able. Explain to the students that they are going to work in partners to create a story chain (view literacy strategy descriptions) of the rhyme. Divide the class into partners. Hold up and read aloud each of the sentence strips created prior to the lesson. Explain that each pair of students will get a strip with part of the rhyme written on it. Their job is to figure out what their strip says and put it in the correct order with all the other strips. Lead the class in reciting the rhyme. As each line is recited, have the pair with that strip come forward with the strip and post it, either taped to the board or in a pocket chart. Continue until all the strips have been put in the correct order from beginning to end. Close with a final recitation of the rhyme, pointing to the text and rebus pictures as each is recited.

Accommodations: Assist students having difficulty figuring out what their strip says. Assist students with putting rhyme rebus strips in the correct order.

Whole Group Activity 4: Little Boy Blue (GLEs: ELA 1a, 1d, 2, 4, 12a, 21, 22, 23, 24, 27, 29, M 3, 13)

Materials List: rebus story from http://www.enchantedlearning.com/Littleboyblue.html, sentence strips, pocket chart (optional)

Prior to the lesson, print out the rebus story. Enlarge the clip art from the web site or create your own. Print each line of the rhyme on sentence strips, adding the clip art in the appropriate places. 

Open by reciting the poem, using your fingers to indicate the numbers in the rhyme. Repeat 2 or 3 times, encouraging students to join in as they are able. Explain to the students that they are going to work in partners to create a story chain (view literacy strategy descriptions) of the rhyme. Divide the class into partners. Hold up and read aloud each of the sentence strips created prior to the lesson. Explain that each pair of students will get a strip with part of the rhyme written on it. Their job is to figure out what their strip says and put it in the correct order with all the other strips. Lead the class in reciting the rhyme. As each line is recited, have the pair with that strip come forward with the strip and post it, either taped to the board or in a pocket chart. Continue until all the strips have been put in the correct order from beginning to end. Close with a final recitation of the rhyme, pointing to the text and rebus pictures as each is recited.

Accommodations: Assist students having difficulty figuring out what their strip says. Assist students with putting rhyme rebus strips in the correct order.

Whole Group Activity 5: Twinkle, Twinkle Little Star – DR-TA (GLEs: ELA 1a, 1d, 2, 4, 5a, 5c, 6, 8, 9, 11, 12b, 12c, 13, 14c, 21, 22, 27, 29)

Materials List: Twinkle, Twinkle Little Star by Iza Trapani (book)
Open by singing this familiar song/rhyme with the students. Most of the students will be familiar with the first verse of this song and will join in. 

Using a modified DR-TA strategy (view literacy strategy descriptions), read the book Twinkle, Twinkle, Little Star aloud to the students. Begin by displaying the front of the book and asking students to predict what the story will be about. Ask students to imagine going on a magical journey with a star. Where would they go? What would they expect to see? Begin reading the story, pausing where appropriate for comments and questions about the story text and illustrations. Encourage students to use picture clues along with the text to help them predict what will happen next in the story. Following the reading, ask students if they were surprised at what happened in the story. Ask students to think about what they did or did not like about the story. Give students an opportunity to share their ideas about the story.

Close by singing the song again.

Accommodations: None

Small Group Activities

Small Group Activity 1: Spider Web Opposites (GLEs: ELA 1a, 1d, 2, 23, 24, 27, M 10, 11, 13)

Materials List: picture/word cards depicting opposites (hot, cold, up, down, front, back), ball of yarn

Prior to the lesson, make a set of cards depicting opposites. (e.g. a picture of fire with the word “hot” written below on one card and a picture of ice with the word “cold” written below on another card) There should be at least 3 pairs of opposites cards for this activity. Punch 2 holes in the tops of the cards and string some yarn through them, making the cards into necklaces for the students to wear during this activity.

Sitting in a circle on the floor with a small group of 5 students, sing the song The Itsy, Bitsy Spider while using hand motions to act out the lyrics. Explain to the students that they are going to make a web for the itsy bitsy spider using yarn. Explain that to help them know how to roll the ball of yarn, they are going to wear cards with opposites on them. Read/show each card to the students and discuss which are opposite pairs (e.g. hot is opposite of cold). After each student and the teacher is wearing an opposite card, be sure that opposites are across one another in the circle, rather than beside one another. Begin the web by having one student hold the yarn ball, holding the loose end of the yarn in one hand. The student will orally identify his/her opposite card by saying: “The itsy bitsy spider crawled on something _(UP)_. Then the itsy bitsy spider crawled on something __(DOWN)__.” As the student says this, he/she should roll the yarn ball to the student wearing the card that shows the opposite of his/her own card. That student then holds on to the yarn while rolling the ball to another student. The third student repeats the task of the first student. Play continues until all the students have rolled the ball and all the matches have been made. Play a second round so that all students have an opportunity to make the opposite matches. 

Accommodations: Assist students in identifying the correct opposite pairs. Assist students with rolling the yarn ball while still holding on to the yarn. 

Small Group Activity 2: Number Books (GLEs: ELA 3a, 3b, 5a, 5b, 5c, 5d, 15, 20, 24, M 1, 2, 4)

Materials List: large assortment of stickers with many duplicates of each sticker; crayons/markers; folded paper booklets (one per student)

Prior to the lesson create a learning log (view literacy strategy descriptions) booklet for each student by stacking 3 sheets of 8.5x11 inch copy paper. Fold the papers in half and staple them at the mid point to create a six page booklet for each child. On the front page of each booklet, write My Number Book. On each subsequent page, write the numerals 1 – 5, one numeral per page. 

Have each student write his/her first name on the front of the book. Tell students to put stickers on each page to match the number on that page. As students finish their books, have them dictate what they chose to put on each page. Write student dictation on each page (e.g. 2 birds or 5 flowers, etc.). 

Accommodations: Assist students having difficulty with writing their names or putting the correct number of stickers on the accompanying page.

Small Group Activity 3: Catching Fish (GLEs: ELA 21, 24, M 1, 2, 4)

Materials List: construction paper fish cut-outs, magnetic tape, horseshoe magnets, 2 - 3 foot long dowel rods or similarly sized sticks, yarn or string, numeral cards

Prior to the lesson, prepare the following materials:

· Code the paper fish with dots (1 – 10 dots on each fish, depending on needs of the students)

· Attach about 1 inch of magnetic tape on either side of the paper fish “noses”

· Make fishing poles by tying a length of yarn/string to each pole then tying a horseshoe magnet to the other end of the yarn/string

· Make numeral cards with numbers to correspond with the number of dots on each fish 

Scatter the fish on the floor. Point out to the students that each fish has a certain number of dot “scales” on its sides. Also, point out that each fish has a magnet on its “nose.” Tell students that they can use the fishing poles with the horseshoe magnets to catch the fish by touching the horseshoe magnet at the end of the string/yarn to the magnet on the fish. Challenge students to pull a numeral card then catch a fish with the same number of “scales.” 

Accommodations: Assist students in controlling the fishing poles and magnets. Adjust the numbers and number of fish according to the skill levels of the students participating in the activity.

Small Group Activity 4: Haystack Snacks – Cooking (GLEs: ELA 1a, 1d, 2, 21, 22, 23, 24, M 6, 13, SCI 3, 4, 7, 18, 21)

Materials List: waxed paper, teaspoons, butterscotch chips, peanuts, peanut butter, chow mein noodles, microwave, Little Boy Blue
Before using this activity, be sure to check for any food allergies, especially peanuts.
Have students wash hands thoroughly before coming to the center. Recite Little Boy Blue with the students. Explain that Little Boy Blue fell asleep under a real haystack but that they are going to help make candy haystacks. Following the recipe below, encourage students to assist with measuring and stirring the candy ingredients. Emphasize that it’s important to measure each ingredient correctly so that the candy turns out right. Have each student help scoop out a portion of the candy to make his/her own haystack to be eaten later for a snack.

Recipe:

· 1 cup butterscotch chips 

· 1/2 cup peanut butter 

· 1/2 cup peanuts 

· 2 cups chow mein noodles

Teacher Preparation: Microwave the butterscotch chips and peanut butter on 50 percent power for 3 to 5 minutes. Add remaining ingredients and blend to coat noodles thoroughly. Drop by teaspoonfuls onto waxed paper. 

Note: This recipe can be doubled or halved according to the number of servings needed.

Accommodations: Assist students with measuring and stirring ingredients and scooping out the haystacks.

Small Group Activity 5: Star Pictures (GLEs: ELA 4, 9, 21, 24, M 11, SCI 5, 28)

Materials List: I Am a Star by Jean Marzollo (book), black construction paper, white crayons or chalk, star stickers

Read the story aloud to students, pointing out the pictures of the constellations. Explain to the students that they are going to make a learning log (view literacy strategy descriptions) of their own constellations or star pictures. Give each student a piece of black construction paper and a small sheet of foil star stickers and a white crayon or chalk. Encourage students to think about what kind of picture they are going to make before putting the stickers on the paper. Have students use the crayon or chalk to draw lines between the stars to finish their picture. Once students have finished their constellations, have them tell what they created while you use white crayon to write their responses on their paper. These pages may be displayed on a bulletin board before being placed in student portfolios.
Accommodations: Assist students having difficulty deciding how/what to create with their stars.

Sample Assessments

General Guidelines

Documentation of student understanding will be recorded by the teacher through observation, notes, and anecdotal records as well as student-generated products. These items will be dated and kept in the form of portfolio assessment.

General Assessments

· Photos, audio tapes, or videotapes to record student behaviors

· Student products

· Checklists for recording student behaviors, understanding and skills

· Teacher observations

· Anecdotal records

Activity-Specific Assessment

· Small Group Activity 2: Note student ability to recognize numerals 1 – 5 and match sets to those numerals.

Resources

Children’s Books

Aesop. City Mouse-Country Mouse. ISBN 0-590-41155-1

Ahlberg, Janet and Allan. Each Peach Pear Plum. ISBN 0-590-41081-4

Appleby, Ellen. The Three Billy-Goats Gruff. ISBN 0-590-41121-7

Dussling, Jennifer. Stars. ISBN 0-448-41148-2

Eagle, Kin. Hey Diddle Diddle. ISBN 1-58089-007-5

Eagle, Kin. It’s Raining, It’s Pouring. ISBN 978-1-879085-71-8

Eagle, Kin. Rub a Dub Dub. ISBN 1-58089-075-X

Galdone, Paul. The Three Bears. ISBN 0-590-61971-3

Galdone, Paul. Three Little Kittens. ISBN 0-89919-796-5

Gibbons, Gail. Stargazers. ISBN 0-590-47486-3

Hale, Sarah Josepha. Mary Had a Little Lamb. ISBN 0-590-43774-7

Halpern, Shari. Little Robin Redbreast. ISBN 

Hoberman, Mary. Miss Mary Mack. ISBN 0-439-04022-1

Huck, Charlotte. Princess Furball. ISBN 0-590-43686-4

Hyman, Trina Schart. Little Red Riding Hood. ISBN 0-8234-0653-9

Lodge, Bernard. There Was an Old Woman Who Lived in a Glove. ISBN 1-58089-018-0

Marshall, James. Goldilocks and the Three Bears. ISBN 0-590-44992-3

Marshall, James. The Three Little Pigs. ISBN 0-590-45781-0

Martin, David. Five Little Piggies. ISBN 0-7636-1081-X

Marzollo, Jean. I Am a Star. ISBN 0-439-11320-2

Miranda, Anne. To Market, To Market. ISBN 0-15-200035-6

Siomades, Lorianne. Three Little Kittens. ISBN 0-439-29161-5

Tolhurst, Marilyn. Somebody and the Three Blairs. ISBN 0-590-53960-4

Trapani, Iza. The Itsy Bitsy Spider. ISBN 978-1-879085-69-5

Trapani, Iza. Row Row Row Your Boat. ISBN 978-1-58089-077-9

Trapani, Iza. Twinkle, Twinkle, Little Star. ISBN 978-1-879085-70-1

Wilcox, Leah. Falling for Rapunzel. ISBN 0-439-75046-6

Wood, Audrey. King Bidgood’s in the Bathtub. ISBN 0-590-47499-5

Young, Ed. Lon Po Po. ISBN 0-590-44069-1

Recordings

Dr. Jean Feldman: Nursery Rhymes and Good Ol’ Times
Dr. Jean Feldman: Dr. Jean Sings Silly Songs

Frog Street Press: Nursery Rhymes CD

Jack Hartman: Hip Hop Alpha Bop
Jack Hartman: Rhyming to Read
Websites
http://www.enchantedlearning.com/rhymes 


homes


Prekindergarten◊ Unit 5-1 – Families ◊ Study Focus – Family Members


204

