

Weekly Lesson Plan – Cross Curricular Four-Year-Olds Sample Unit 4 Weekly Plan

Unit Title		Let's Eat		Date	
Focus Learning Objectives:			Focus Standards Addressed in this Unit:		
The children will be able to: <ol style="list-style-type: none"> 1. Discuss problems and solutions 2. Identify numerals 1-5 3. Use a variety of vocabulary words 4. Comprehend story characters, setting and events. 5. Explore foods from different cultures 			AL 3: Recognize, Understand, and analyze a problem, and draw on knowledge or experience to seek solutions. (4.2, 4.3, 4.4) CC 3: Explore role and experiences through dramatic art and play. (4.1, 4.2, 4.3) CM 1: Understand numbers, ways of representing numbers and relationships between number and quantity. (4.1, 4.4, 4.5, 4.6, 4.7) CSS 4: Demonstrate awareness of culture and other characteristics of groups of people. (4.1) CS 1: Develop the ability to carry out the scientific inquiry process. (4.1) LL 2: Comprehend and use increasingly complex and varied vocabulary. (4.1, 4.2) LL 4: Comprehend stories and information from books and other print materials. (4.1 – 4.9) PM 4: Develop appropriate health and hygiene skills. (4.2) SE 2: Develop positive self- identity and sense of belonging. (4.1)		
Guiding Questions for Teachers:			Vocabulary Words /Sample Higher Order Questions to Ask Children:		
<ol style="list-style-type: none"> 1. Can children identify foods they enjoy eating? 2. Can child identify numerals 1 to 5, and match sets 1 to 5? 3. Can children tell which foods are healthy/unhealthy? 4. Can children answer simple, who what when and where questions to comprehend a story? 5. Can children observe and describe objects using 5 senses? 			Vocabulary: culture, baguette, bagel, pasta, pita, wheat, zydeco music, soil Higher Order Questions: See Unit Plan – Cross Curricular Four-Year-Olds Sample Unit 4		
Circle Time Activity	Monday	Tuesday	Wednesday	Thursday	Friday
	<i>Today is Monday</i> (Eric Carle) <i>Circle Map of our favorite foods at our home</i> (Appendix Unit # 4)	<i>Today is Monday in Louisiana</i> (Johnette Downing) <i>Add to Circle Map</i>	<i>Bread, Bread, Bread</i> (Anne Morris) <i>Discuss types of bread in each picture</i>	<i>Bread, Bread, Bread</i> (Anne Morris) <i>Taste (pita, wheat, and raisin bread) Graph favorite bread</i>	<i>Today is Monday</i> (either book) <i>Use photocopies of foods to sequence with song/story</i>

Unit Title	Let's Eat	Date			
Circle Time Activity	<p><i>Possible Assessments:</i></p> <ul style="list-style-type: none"> • Anecdotal notes of children recalling words to songs and fingerplays • Photos of group activities when creating graphs and Circle Maps • Observe and record when children are able to recall and describe story elements • Anecdotal notes of new vocabulary used when children tell their favorite parts of a story • Photos of children matching objects to numerals • Anecdotal notes of children using new vocabulary to describe things 				
Small Group Activity	<p>Activity One: Bread Inquiry (Appendix, Unit 4) Activity Two: Number Pasta match (Appendix, Unit 4) Activity Three: Planting red beans in cups(Appendix, Unit 4) Activity Four: Journal on <i>Strega Nona</i> (Appendix, Unit 4)</p>		<p>Activities conducted by paraprofessionals, speech therapists, early interventionists, volunteers, etc.</p> <ul style="list-style-type: none"> • Assist children in making a Louisiana collage with red beans glued on the shape of the state made of cardstock 		
	<p><i>Possible Assessments:</i></p> <ul style="list-style-type: none"> • Checklist to indicate whether children can identify numerals • Child observation sheet using Circle Map with senses (see Appendix, Unit 4) • Observe and document which children are able to use and understand the meaning of new vocabulary words. • Anecdotal records of how children describe the various types of bread taste, feel and smell • Checklists and anecdotal records of children who display knowledge of one-to-one correspondence 				
Story Time	<p><i>Strega Nona</i> (Tomie dePaola)</p> <p>Story Elements (description of characters, setting, events(first, next last)</p>	<p><i>Strega Nona</i> (Tomie dePaola)</p> <p>Look at illustrations to discuss events and make predictions</p>	<p><i>Strega Nona</i> (Tomie dePaola)</p> <p>“Close read” (choose a specific passage and analyze it in detail) discussing vocabulary</p>	<p><i>Strega Nona</i> (Tomie dePaola)</p> <p>Role play/act out story using flannel board, puppets or costumes</p>	<p><i>Strega Nona</i> (Tomie dePaola)</p> <p>Discuss the problem and solution in the story</p>
	<p><i>Possible Assessments:</i></p> <ul style="list-style-type: none"> • Anecdotal notes of children describing problems and solutions to stories and using and understanding meaning of new vocabulary • Video recordings of children acting out stories using props, costumes, etc. • Observe and document which children display knowledge of books and their characteristics such as: handling of books correctly, front to back, and turning one page at a time 				

Weekly Lesson Plan – Cross Curricular Four-Year-Olds Sample Unit 4 Weekly Plan

Unit Title	Let's Eat		Date		
Music and Movement	<i>From the Gumbo Pot</i> (Johnette Downing)	<i>From the Gumbo Pot</i> (Johnette Downing)	<i>Second Line Activity Songs</i> (Johnette Downing)	<i>Vivaldi Four Seasons</i> (CD or U-tube video) <i>Mama Lisa's Italian for Kids</i> (CD) Dance with scarves	<i>The Pasta Song:</i> http://freesongsforkids.com/videos/pasta-song
	<i>Possible Assessments:</i> <ul style="list-style-type: none"> • Observe and record which children are able to recall words to songs • Observe and record which children's confidence level while singing the songs • Observe and record children's ability to recall movements to songs that were taught by the teacher 				
Outdoor Time	Fruit Toss – Toss plastic fruits into a basket increasing distance from basket with each turn Bowling (from Unit 4)	Vegetable Toss – Toss plastic vegetables into a basket increasing distance from basket with each turn Bowling (from Unit 4)	Fruit Toss – Toss plastic fruits into a basket increasing distance from basket with each turn Kicking Soccer Ball into Goal	Vegetable Toss – Toss plastic vegetables into a basket increasing distance from basket with each turn Kicking Soccer Ball Into Goal	Pass the plastic crab/alligator/shrimp, etc., played to zydeco music; increase/decrease speed, pass in front and in back, above heads or down low
	<i>Possible Assessments:</i> <ul style="list-style-type: none"> • Observe and document children who are able to follow class rules • Observe and document children who are able to take turns and get along with peers • Observe and document children who are able to understand the relationship between number and quantity • Anecdotal notes indicating which children are able to use their whole body for balance and motor movement 				

Unit Title		Let's Eat		Date	
LEARNING CENTERS					
General Materials	Fine Motor	Dramatic Play	Art	Nature/Science	Math/Number
	<ul style="list-style-type: none"> • Small building toys • Manipulatives • Puzzles (variety) 	<ul style="list-style-type: none"> • Dress-up clothes • Kitchen set with dishes • Props for work, fantasy, or leisure • Dolls 	<ul style="list-style-type: none"> • Drawing materials • Paint materials • Collage materials • Art Tools (scissors, hole punch, stencils, rollers) • 3-D materials 	<ul style="list-style-type: none"> • Collections of natural objects • Living things • Books/games or toys • Activities 	<ul style="list-style-type: none"> • Counting materials • Measuring materials • Comparing quantities • Recognizing shapes • Written number materials
Focus Materials	Add puzzles with fruits and vegetables; laminated playdough mats with numerals to make a specific number of “cookies”; playdough tools and cookie cutters, lacing cards wikki sticks or cubes	Add cookbooks, chef outfits, laminated pictures of foods (pizza, pasta, breads, etc.; prop box for bakery with rolling pins, muffin pans; playdough and cutting mats); word cards with vocabulary: cake, pie, muffin, bread, etc.; Add a large pot and put foam letters/numerals, children scoop out letters/numerals and match to board/ or trays with precut letters/numerals	Use magazine or grocery ad cut outs of food and collage materials (sequins, paper, pom poms) for children to create food collages; give children cut out of characters from the little red hen to decorate and create a story mural; put templates of fruit, and vegetables for children to trace and decorate; provide paint mixed with Jell-O for scented orange, lemon, strawberry etc.	Add a variety of seeds with pictures of fruit: apple, plum, orange, grape, etc.; plant red beans to observe and watch; put apples, oranges, plums, etc. and cubes and a scale to compare weights; have different size baguettes (or other bread types) to measure and weigh	Add a variety of plastic/rubber fruit/vegetable manipulatives and small numeral cards to play a matching game; small graphing charts to chart favorite fruit/vegetable/bread; Number/Shape Bingo games; create a fruit/vegetable “concentration” matching game

Weekly Lesson Plan – Cross Curricular Four-Year-Olds Sample Unit 4 Weekly Plan

Unit Title	Let's Eat	Date	LEARNING CENTERS		
General Materials	Music and Movement	Sand/Water	Blocks	Books and Listening	Writing
	<ul style="list-style-type: none"> • Music instruments • Tape player that children can use 	<ul style="list-style-type: none"> • Containers for sand/water • Materials that easily pour • Variety of sand/water toys 	<ul style="list-style-type: none"> • Unit blocks • Large hollow blocks • Homemade blocks • Accessories (toy people, animals, vehicles, road signs, etc.) 	<ul style="list-style-type: none"> • Variety of books • Tape player/books on tape • Head phones • Language materials 	<ul style="list-style-type: none"> • Writing implements • Paper • Chalk or dry erase boards • Scissors, tape, stencils
Focus Materials	Add red, white and green scarves, and cans filled with beans or dry pasta; add zydeco music; add scarves, Lummi sticks, cymbals and maracas	<p>Sand: add funnels, slotted spoons, measuring cups, etc.</p> <p>Water: add magnetic or foam numerals, to match; add Louisiana crustaceans: plastic crabs, shrimp, alligators or crawfish</p>	Plastic fruit and vegetables, and baskets for sorting, trucks, farm animals, map of Italy, map of Louisiana	Flannel boards for stories used in unit, Listening stories/Stories on Tape or CD: for Little Red Hen (various authors), Green Eggs and Ham (Dr. Seuss); word cards with related vocabulary in pocket chart; clipboards for responding to books in library related to theme	Mini blank books for free choice writing/drawing pictures of foods they enjoy with their family, and foods they enjoy eating

General Materials	Technology Kid friendly websites/games	Other	Other
Focus Materials	http://pbskids.org/lions/	Hi-Ho Cherry O Game	
Transition Activities:	Recite the Day of the week food from Today is Monday (Johnette Downing) “Today is Monday, Monday String beans, all you lucky children, come and eat it up”, continue on with foods from each day)		
Accommodations:	<ul style="list-style-type: none"> • Check for allergies before tasting foods • Consider religious beliefs before calling Strega Nona a “witch” • Hand over hand and other accommodations for children with special needs may need to be adapted 		
Other:	http://www.mamalisa.com/?p=824&t=ec&c=120 https://www.teachervision.com/skill-builder/lesson-plan/48713.html http://www.pimsleurapproach.com/resources/italian/useful-links/teach-children-italian/		