

THEME: ENERGY/ WEATHER (heat, light, wind, water)
WEEK 34

p. 69

 Ongoing Standards: **15.3-15.4** Approaches to Learning, **25.1-25.4** Social/emotional, **1.6** Speaking and Listening

	MON. 4/28/14	TUES. 4/29/14	WED. 4/30/14	THURS. 5/1/14	FRI. 5/2/14
SPECIAL NOTES	Send a stamped envelope	Harry's Birthday Katie out	Katie out	Peter's Last Day	
MORNING MEETING 9:00-9:10	Greeting Song: "Together at School" or "Hello Everybody" 25.1.1 Number of the Day 2.1.1, 2.1.2, 2.1.4, 10.4 Attendance Report 2.1, 2.6.1, 2.3.2, 2.6.1, 3.3a.5		Weather Report 3.3a.5 Calendar 2.3.1, 10.4 Pledge of Allegiance 5.1.5		
GROUP ACTIVITY or LESSON 9:10-9:20	-Benji's Journal -Sharing personal experiences or stories 1.6.2, 1.6.3, 1.6.4, 15.4.3	Puzzle of the Day: Riddle --- What am I? (give clues--Pair Share partners discuss and try to solve together)	Puzzle of the Day: Analogy	Present Peter with his Memory Book and help him to collect all of his special things in the room.	-Benji's Journal -Game: Give each child a # card. Working cooperatively, children line themselves up in descending order. (EM 7-14 Numbers in Sequence)
MUSIC + MOVEMENT 9:20-9:30 9.1a, 1.1, 10.4	"Under the Rainbow" "Rainbow Colors" "Whether the Weather" "Weather Song" "The Cloud Song" -Movement Activity: Use streamers and dance/run like the wind as we listen to music.	"Happy Birthday to Harry" Dr.J's "Weather Song" "Rainbow Colors" "Vowel Sound Samba" (Dr. Jean CD) "Zim Zam" "Wind" -Movement Activity: "Birthdays" (JH's Word Fiesta CD)	"Weather Song" (Dr. Jean) "Under the Rainbow" "Showers" "Whether the Weather" "The Cloud Song" Movement Activity: "Singing in the Rain": Do silly actions while singing the song.	"Wind" Dr. J. Kiss Your Brain CD: "The Water Cycle" 4.6 "Seasons" "Penny, Nickel, Dime" -Movement Activity: "Mud Puddle" (R. Meunch -- storytelling tape)	"Days of the Week" "Under the Rainbow" "Showers" "Weather Song" (Dr. Jean) "The Cloud Song" -Movement Activity: Make a rainstorm.... Start tapping legs softly, and gradually work up to a steady hard "downpour".
SNACK 9:30-9:55	Health and Nutrition 10.1-3.1, 10.3.4				
LITERACY 9:55-10:15	-Story: <u>On the Same Day in March</u> (Learn that on the very same day weather varies greatly in different places around the world.) 3.3a.5 -Create a list of weather words we know. Add to it throughout the next two weeks.	-Big Book: <u>The Wind Blew</u> -Picture walk, make predictions, read the story	-Big Book: <u>The Wind Blew</u> -Read the story together. Work on expression. -Dr. Jean's CD "Is it a Verb?" -List verbs the children name. Sort according to: Regular and irregular verbs ...review adding ed endings.	-What is an adverb? Pantomime: wind blowing gently, wildly... -Game: Children take turns picking a verb + an adverb card. The class pantomimes the action. 1.1.3, 1.2.1	-Introduce AI sound. Brainstorm / list words with AI in middle. -Story: <u>Come on, Rain!</u> -Experiment: Make cloud and rain (hot water with plate of ice cubes on top). 3.3a.5 -Write observations about the experiment.
MATH LESSON 10:15-10:25	EM Project # 7: Weaving Demonstrate.	EM 8-2 How Long is an Hour? Each time we hear the bird clock chirp, make a list of the things we did within that hour. 2.3.2	EM 8-3 Hour hand Clocks -Work on estimating clock time.... (a little before, a little after) -Children use paper plate clocks to set times dictated by the teacher. Use terminology: just before, almost, just after, halfway between... 2.3.2	EM 7-16 Bead Stringing Name Collections -Divide the children into groups. Each group strings 2 colors of beads onto pipe cleaners, creating "name collections" for a given number. (Use #s 3, 4, 5, 6, 7, 8, 9, 10)	EM p. 387 Act out being a Human Clock... 12 children hold #s 1-12 in circle. Say a time, and other children forming hand in middle move cooperatively to make that time.

MATH CENTERS 10:25-10:50	<div>-Weaving (EM Project #7)</div> <div>-Dice Subtraction Game (EM 7-6)</div> <div>-Largest Double Digit #: Roll 2 # dice. Write the 2 #'s that can be made with them (ex: 35, 53). Use sticks (bundles of 10 and single sticks) to represent each # and then determine which # is greater. (EM 7-13)</div> <div>-Ones, Tens, Hundreds Game (EM 8-1) Use bundled sticks and single sticks and Math Master p. 130.</div>				
WRITING LESSON 10:50-11:00	Letter Writing: What's the purpose of writing a letter? 1.1.1 Introduce the parts of a letter. "Parts of a Letter" song	Each child will create a page for a birthday book for Harry, illustrating and dictating something they like about him and/or wishing him a happy birthday. 10.5.3, 1.4.1, 1.5.1, 2.5.4.2	-Brainstorm possible ideas for the body of your letter to Mom. 1.1.1, 1.5.2 -Demonstrate how to organize the body of your letter. 1.3.3, 1.4, 1.5.2, 1.5.3	Looking at the word wall, critique our letter writing, and revise the spellings of some words, if necessary. Be sure punctuation is in the correct place. 1.5.5, 1.5.6 Add a picture to go with your letter.	Examine the envelopes we brought in on Monday. What information needs to be on the envelope?
WRITING WORKSHOP 11:00-11:30 1.5.1 - 1.5.6	Write the heading (date only) and the greeting for the person whom will be receiving our letter.		With some assistance, work on the writing of the body of our letter. 1.5.1 - 1.5.6		Journal Writing 1.5.1-6
LUNCH 11:30-12:00	Health and nutrition 10.1-3.1, 10.3.4				
RECESS 12:00-1:00	Physical activity to promote fitness and motor skills 10.4				
WORK STATIONS 1:00-1:55	<div>-Guided Reading/ Guided Literacy: Work independently or with small groups on more individualized skills</div> <div>-Reading/ Comprehension: Listen to <u>Cloudy with a Chance of Meatballs</u> on the CD player.</div> <div>-Writing: (Story response from <u>Cloudy with a Chance of Meatballs</u>If it rained _____ I would feel _____ because_____.</div> <div>-Art: Paint an umbrella and cut it out. Add gluey rain and hang to drip.</div> <div>-Word Work: Change the Word Game, Build-a word board, vowel games</div>		<div>-Science: Have a wind race! Each child gets a piece of paper and must move it to the finish line without physically touching it.</div> <div>-Science Experiment: Is there water in the air? Observe 2 cups of water for 3 minutes (1 cup with icy water. 1 cup with water at room temp.) Fill out observation report.</div> <div>-Science: Using a straw, test which items you are able to move with your own "wind power". Make predictions and record results on a chart.</div> <div>-Reading: Independent or Buddy reading. Enter books read into our Reading Logs. 1.1.3</div>		
SCIENCE/ SOCIAL STUDIES 1:55-2:15	<div>-Story: <u>The Rain Came Down</u></div> <div>-Look at the list we created earlier today. Star (*)the types of precipitation: rain, fog, hail, snow, sleet 3.3a.5</div> <div>-Rain experiment: Hot water in a jar...Cover with plate of ice... Watch condensation build and drip down.</div>	<div>Read outside (weather permitting... switch days, if needed)</div> <div>-Story: <u>Clouds</u> (Find out about different kinds of clouds: cirrus, stratus, and cumulus)</div> <div>-Story: <u>The Little Cloud</u></div> <div>-Lie on the grass and observe the clouds. Can we determine which type of cloud we see today? What shapes do we see in the clouds? 3.3a.5</div>	<div>Story: <u>The Magic School Bus Rides the Wind</u></div> <div>-Observe the wind moving things 3.4a.3</div> <div>-Feel air movement while moving arms in big quick circles.</div> <div>-Discover that wind is made up of air and that air has weight. (Hanger w/ 2 balloons – 1 w/ air + 1 w/out.) 3.3a.5</div>	Create a wind sock, pinwheel, or kite (or own creation) to take outside tomorrow. 9.1c.1, 3.2b.2	Story: <u>I Face the Wind</u> Go outside and experiment with wind power and how it moves things... our own creations, bags, streamers, paper planes... 3.3a.5, 3.2b.2
FREE CHOICE CENTER TIME 2:15-2:45	Art and Writing: Spring stampers, "rainy" glue, wind crafts Dramatic Play: News Station, weather map, cameras, microphones 3.3a.5 Science Discovery: Explore with wind and moving air		ABC / Word: Reading games 1.1.2 Computer: choice Reading: Books about weather Math/ Blocks/ Manipulatives: Free choice		
NEWS/AFTERNOON WRAP-UP 2:45-3:00	<div>-Children dictate, teacher writes news about our kindergarten day. 1.1.1, 1.1.2</div> <div>-Sing: "It Was a Good Day"</div>				

