

Blue Bees Lesson Plan

Theme: Up, Up and Away

Date: April 6-10

Language Concept

The children will talk about things that we see in the sky and things that go up into the sky. 1.5.PK.G

Weekly Focus

Fine Motor Skills (practiced) Making vertical and horizontal lines and circles 10.5.PK.C	Sensory Table (activities) Water with bubbles in it 3.3.PK.A.1	Blocks (concepts or props) Building tall structures
Large Motor Skills (practiced) Pumping on the swings to make themselves go up into the sky 10.4.PK.A	Science (activities) Blowing bubbles	Dramatic Play (concepts or props) Hang our clouds that we make in the dramatic play area

Scheduled Activities

Activities	Monday	Tuesday	Wednesday	Thursday	Friday
Music and Movement	Dancing with scarves 9.4.PK.B	Freeze song 9.1.M.PK.B	Flying like a bird or airplane in the sky, floating like a bubble or kite in the sky	Hokey Pokey 10.1.PK.B	Parachute fun (how long can we keep the ball bouncing on the parachute?) 5.2.PK.A
Small Group math and science	Airplane counters 2.1.PK.A.2	Looking for things that we see outside in the sky (make a list)(if there are clouds what do the clouds look like?) 3.3.PK.B.1	Finding the letters in our name and putting them in the correct order 1.1.PK.B	Blowing bubbles	Shape blocks (try to build and airplane, kite, bird, ect.) 2.3.PK.MP
Art Theme or skill based activity	Make paper airplanes and try to fly them (how far can we make them go?)	Use paper bags, crayons, markers, stickers, and collage items to make kites. 9.1.V.PK.B	Stars in the sky (children will use star cookie cutters to make yellow star prints onto black paper.)	Bubble art (children will blow bubbles with food coloring and bubble mixture and make prints on white paper as the bubbles fall onto the paper and they pop them.)	Make a cloud (by placing cotton balls on paper and then painting the cotton balls with gray or blue paint)
Circle time Story Songs Language	Lesson: What might you see if you looked into the sky? 1.5.PK.G Book: Zoom Rocket Zoom Song: Climb Aboard The Spaceship	Book: Mickey and The Beanstalk (Where did Mickey go, who did he see, how did he get there, what did he find?)1.3.PK.B Song: You Are My Sunshine	Book: Twinkle, Twinkle Little Star Song: Twinkle, Twinkle, Little Star (finger play)	Book: Stars Song: Bubble Song	Book: Little Cloud (What happened when all the clouds came together?) 1.2.PK.L Song: Black Clouds

--	--	--	--	--	--

The Bubble Song

One little, two little, three little bubbles
Four little, Five little, Six little bubbles
Seven little, Eight little, Nine little bubbles
Ten little bubbles go pop, pop, pop, pop, pop
Pop those, pop those, pop those bubbles
Pop those, pop those, pop those bubbles
Pop those, pop those, pop those bubbles
Ten little bubbles go pop, pop, pop, pop, pop

Climb Aboard The Space Ship

Climb aboard the spaceship, we're going to the moon
Hurry and get ready, we're going to blast off soon
Put on your helmets, and buckle up real tight
Here comes the countdown, let's count with all our might
10 . . . 9 . . . 8 . . . 7 . . . 6 . . . 5 . . . 4 . . . 3 . . . 2 . . . 1 . . . blast off!

Black Clouds

Black clouds gather in the sky,
Soon it's going to storm.
Lightning, thunder, run inside,
and we'll be safe and warm.