

Unit	Title Animals a	nd Animal Habitats		Date	
Focus Learning Objectives:			Focus Standards Addressed in this Unit:		
1. 2. 3.	 The children will be able to: Attend to, listen to, and comprehend stories when read aloud Retell parts of a story using an increasingly large vocabulary from story texts Sequence story events into a beginning, middle, and ending Make predictions about how a story will/ should end Identify animal habitats 		AL 4: Demonstrate creative thinking when using materials, solving problems, and/or learning new information. (4.1, 4.2) CC 1: Develop an appreciation for music and participate in music and movement activities that represent a variety of the cultures and the home languages of the children in the classroom. (4.2) CM 1: Understand numbers, ways of representing numbers, and relationships between number and quantities. (4.3, 4.4, 4.7) CM 2: Understand basic patterns, concepts, and operations. (4.1) CM 4: Understand shapes, their properties, and how objects are related to one another in space. (4.1 to 4.5) CS 3: Acquire scientific knowledge related to life science (properties of living things). (4.1, 4.2, 4.6, 4.7) LL 1: Comprehend or understand and use language. (4.1 to 4.6) 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 to 4.5) LL 7: Develop familiarity with writing implements, conventions, and emerging skills to communicate		
Guidin	Guiding Questions for Teachers:			Vocabulary Words/Sample Higher Order Questions to Ask Children:	
	 Can the children identify a story's beginning, middle, and ending Can the children identify various types of animals? 			Vocabulary : habitat, animals, farm, barn, meadow, woods, hill, hot, warm, cold,	
3. 4.	 Can the children group animals by type (ex. farm, zoo, pets swamp) Can the children identify various habitats where animals liv Can the children identify food and non-food items? 			Higher Order Questions: See Unit Plan – Cross Curricular Four-Year-Olds Sample Unit 3	

Unit Title	Animals and Animal Habitats		Date				
	Monday	Tuesday	Wednesday	Thursday Friday			
	What animals can be found in the wild?	What animals can be found in the wild?	What animals can be found on a farm?	What animals can be found on a farm?	What animals did you observe during your neighborhood walk with your parents?		
Circle Time Activity	 Possible Assessments: Observe and record which children are able to recall words to songs and finger plays Observe and record which children are able to maintain interest in story-telling Audio recordings of children retelling story details Observe and record which children are able to recall various animals and vocabulary terms from the unit Anecdotal records for which children are able to recreate animal habitats through play in learning centers Work samples of children's artwork of animal habitats and children sequencing story events Video recordings of children sorting food and non-food items and sorting animals by habitat 						
Small Group	 Activity One: Shared Writing: Make a list of the animals from the read aloud stories (focus activity) (Appendix, Unit 3) Activity Two: Sequence story events (focus activity) (Appendix, Unit 3) Activity Three: Bear Counting (focus activity) (Appendix, Unit 3) Lead Small Group Activities: monitor use of event sequencing cards in the table toys center, use counters to practice counting objects 						
Activity	 Possible Assessments: Observe and document which children are able to use and understand new vocabulary words Observe and document which children are able to carry on a conversation relative to animals they can recognize Observe and document the children who are able to follow the class rules Anecdotal records of children's understanding of math language Anecdotal records of which children are able to sequence story events Anecdotal records of which children are able to recognize the numerals 1-5 and count objects 						

Unit Title	Animals and Animal Habit	ats	Date				
	Monday	Tuesday	Wednesday	Thursday	Friday		
	Picture walk through Blueberries For Sal (Robert McCloskey)	Picture walk through Bear Wants More (Karma Wilson)	<i>Blueberries For Sal</i> (Robert McCloskey)	<i>Bear Wants More</i> (Karma Wilson)	Complete the column of the Shared Writing chart on wild animals for Unit 3		
Story Time	 Possible Assessments: Observe and document which children are able to use and understand new vocabulary words Anecdotal records of children's identifying animals from the read aloud Observe and document the children who are able to follow the class rules Checklist of the children's ability to sequence story events Observe and document which children are able to identify animals in the wild and on a farm 						
	Over in the Meadow	<i>The Cool Bear H</i> (Dr. Jean)	unt Over in the Meado	w The Cool Bear Hunt (Dr. Jean)	What the Animals Said (Sharon MacDonald)		
Music and Movement	 Possible Assessments: Observe and document which children are able to recall words to songs Observe and document which children are able to sequence events from the songs Observe and document the children who are able to follow the class rules 						

Unit Title	Animals and Animal Habitats		Date		
	Monday	Tuesday	Wednesday	Thursday	Friday
Outdoor Time	Checklist of the childChecklist of which ch	Parachute Game - Hide in a Cave: Identify five children to be bears. When the parachute goes up, have the five bears run into the cave and out again. Continue until all children have had a turn ent the children who are able lren's ability to rote count hildren are able to kick a ball hildren are able to pedal a bik		Parachute Game - Hide in a Cave: Identify five children to be bears. When the parachute goes up, have the five bears run into the cave and out again. Continue until all children have had a turn	Hula Hoops, Balls, Trikes, and Cones
		LEAR	NING CENTERS		
	Fine Motor	Dramatic Play	Art	Nature/Science	Math/Number
General Materials	 Small building toys Manipulatives Puzzles (variety) 	 Dress-up clothes Kitchen set with dishes Props for work, fantasy, or leisure Dolls 	 Drawing materials Paint materials Collage materials Art Tools (scissors, hole punch, stencils, rollers) 3-D materials 	 Collections of natural objects Living things Books/games or toys Activities 	 Counting materials Measuring materials Comparing quantities Recognizing shapes Written number materials
Focus Materials	Playdough - children can build a bear's den and other animal habitats; animal puzzles; animal cut outs to make patterns	Provide buckets to recreate the story, Blueberries For Sal , provide animal costumes; create a zoo using stuffed animals and shoeboxes to look like cages	Create animals and their habitats using collage materials	Add food and non-food items for sorting; plant grass seeds for children to observe	Counting bears - arrange the bears from smallest to tallest; use counting bears to make patterns

Unit Title	Animals and Animal Habitat	S	Date		
		LEARN	IING CENTERS		
General Materials	 Music and Movement Music instruments Tape player that children can use 	 Sand/Water Containers for sand/water Materials that easily pour Variety of sand/water toys 	 Blocks Unit blocks Large hollow blocks Homemade blocks Accessories (toy people, animals, vehicles, road signs, etc.) 	 Books and Listening Variety of books Tape player/books on tape Head phones Language materials 	 Writing Writing implements Paper Chalk or dry erase boards Scissors, tape, stencils
Focus Materials	CDs: The Cool Bear Hunt (Dr. Jean), Teddy Bear, Teddy Bear	Sand: Add shapes in the sand for children to find and sort Water: Add ice to the water for a polar bear habitat	Add animals for the children to interact with and build habitats for	Add both Fiction and Non- Fiction stories depicting animals in their natural habitat	Include the vocabulary words on index cards or sentence strips for the children to use as a reference when writing
General Materials	Technology Computer Ipod CD/Cassette player		Other • Workbench center (nuts, bolts, pliers, wrenches)		Other
Focus Materials	Sammy's Science House Animal Sort				

Unit Title	Animals and Animal Habitats Da	te		
Transition Activities:				
Accommodations:	 Add gripper scissors to center for use in cutting pictures of animals in magazines Add books on tape to centers with headphones Ensure all centers are enlarged to accommodate a walker Add a bean bag chair on the rug for circle time for a child struggling with balance Include a slanted board in the writing center to accommodate a child with weak fine motor skills 			
Other:	• Take a field trip to a local zoo, farm, aquarium, or animal shelter.			