

Unit '	Title	Stormy Days	Date	2	Week 1			
Focus Learning Objectives:		Focus Standards Addressed in this Unit:						
The children will be able to:			AL 3: Recognize, understand, and analyze a problem and draw on knowledge or experience to seek					
1.	Demonstrate that	t print is read left to right and	solutions. (4.1)					
	top to bottom			nking when using m	naterials, solving problems, and/or learning new			
2.	Count the number	er of words in a sentence	information. (4.2)					
3.	Make predictions	about the daily weather	CM 1: Understand numbers, w	ays of representing	numbers, and relationships between number and			
4.	Describe the prop	per clothing needed for changes	quantities. (4.3, 4.4, 4.5, 4.6, 4.	7)				
	in the weather		CM 2: Understand basic patter	ns, concepts, and o	perations. (4.3, 4.4)			
5.			CM 3: Understand attributes and relative properties of objects as related to size, capacity, and area.					
6.	Describe the effe	cts rain has on plants	(4.3, 4.4)					
7.			CS 1: Develop the ability to carry out the scientific inquiry process (ask questions, predict, make					
8.	Use objects to de	monstrate simple addition and	observations, explain observations, and draw conclusions. (4.1 to 4.7)					
	subtraction probl	ems that total 6 or fewer	CS 2: Acquire scientific knowledge related to physical science (properties of objects and materials). (4.1)					
			CS 3: Acquire scientific knowled	dge related to life so	cience (properties of living things). (4.3)			
			CS 4: Acquire scientific knowled sky). (4.2, 4.3)	ge related to earth	n science (properties of the earth and objects in the			
			LL 1: Comprehend or understar	nd and use language	e. (4.1 to 4.6)			
			LL 2: Comprehend and use incr					
			Ī		oks and other print materials. (4.1 to 4.5)			
			LL 5: Demonstrate understanding of the organization and basic features of print. (4.1 to 4.5)					
			LL 7: Develop familiarity with writing implements, conventions, and emerging skills to communicate					
			through written representation					


Unit Title	Stormy Days		Date	Week 1			
Guiding Questions:			Vocabulary Words:				
bottom when for a can the childre subtraction pro	 Can the children make daily predictions about the weather? Can the children describe the proper clothing needed for changes in the weather? Can the children sequence the events when the weather changes? Can the children describe the effects rain has on plants? Can the children measure liquids using a rain gauge? Can the children use objects to demonstrate simple addition and subtraction problems that total 6 or fewer 			Vocabulary: rain, rainy, raindrops, clouds, cloudy, partly cloudy, sunny, lightning, thunder, storm, stormy, rainbow, rain gauge, thermometer, temperature, raincoat, rain hat, rain boots, rainstick, umbrella Higher Order Questions: If you are going to write a letter to someone, what would you write about? How do you know when rain is coming? What happens during a storm? What happens when a storm is over? What are some ways that rain can be helpful? How does the weather affect what you wear for the day?			
	Monday	Tuesday	Wednesday	Thursday	Friday		
	How does rain sound? What can you do on a rainy day? Weather Graphing Dress the Weather Bear Dress the Weather Bear		How does rain sound? Weather Graphing Dress the Weather Bear	What can you do on a rainy day? Weather Graphing Dress the Weather Bear	What can you do on a rainy day? Weather Graphing Dress the Weather Bear		
Circle Time Activity	 Observe and record Anecdotal records Use a checklist to d Use a checklist to d Observe and record Anecdotal records 	I how each child demonstrat for how each child identifies etermine if each child is able etermine if each child can co I each child choosing the typ of how each child can descril	ermation and asks complex quest that print is read from left and understands cause and eto identify numerals during empare sets of objects using less of clothing needed for diffice the current weather and he cabulary acquired through or	t to right and top to bottom effect relationships circle time activities more and less ferent types of weather now weather conditions can	change from day to day		


Unit Title	Stormy Days		Date Week 1				
Small Group Activity	parents based on A Letter to An Appendix for Unit 8 Activity Two: Journal Writing: 0 plant(s). (focus activity) in Appendix for Unit 8 Activity Three: Measure the Ra Appendix for Unit 8 Activity Four: Weather Chart (for Appendix for Unit 8 Possible Assessments: Observe and record how writing samples of each of Mriting samples of each of Anecdotal records of the Anecdotal records of the Writing samples from	ctivity One: Shared Writing: Writing a letter to our arents based on A Letter to Amy. (focus activity) in ppendix for Unit 8 ctivity Two: Journal Writing: Observe the class lant(s). (focus activity) in Appendix for Unit 8 ctivity Three: Measure the Rain (focus activity) in ppendix for Unit 8 ctivity Four: Weather Chart (focus activity) in ppendix for Unit 8 cossible Assessments: Observe and record how each child is able to use a Writing samples of each child using a combinat Mriting samples of each child using a combinat Anecdotal records of how each child is able to in the Anecdotal records of each child's understanding the state of the state o		Activities conducted by paraprofessionals, speech therapists, early interventionists, volunteers, etc.: • Assist with collecting and recording assessment information as childred participate in learning centers • Lead Small Group Activities: monitor use of the Weather Chart created by each child; make up scenarios of different weather conditions and have the child change their chart to match the weather conditions described understand and use new vocabulary words related to the weather a variety of writing tools in an appropriate manner action of drawing, dictating, and/or writing in response to a text read aloud to identify various features in print ing of math language in regards to measurement ries and small group work			
	Monday	Tuesday	Wednesday	Thursday	Friday		
	Picture walk through <i>A Letter</i> to <i>Amy</i> (Ezra Jack Keats)	A Letter to Amy (Ezra Jack Keats)	Picture walk through Umbrella (Taro Yashima)	Umbrella (Taro Yashima)	Rain (Robert Kalan)		
Story Time	 Observe and record how text read aloud Checklist of how each c Checklist of each child's 	w each child listens and re hild is able to follow agree ability to sequence story	ed upon rules for discussion	t a text read aloud, as well as	asks questions about a		


Unit Title	Stormy Days			Date		Week 1			
	, , , , , , , , , , , , , , , , , , , ,		Start This Day W Song (Jack Hartn		Start This Day With Song (Jack Hartman		Start This Day With A Song (Jack Hartman)		Start This Day With A Song (Jack Hartman)
Music and Movement	Weather Song (What will the weather be today) (Dr. Jean)		Workout to the Sounds (Jack Hai	J		e			J 1
	 Possible Assessments: Checklist of each child's ability to recall words to songs Checklist of each child's ability to sequence events from the songs Checklist of each child's ability to follow directions and the class rules 								
Monday Puddle Jumping: Children will practice jumping in and out of hula hoops placed on the ground while pretending they are rain puddles Possible Assessmen Checklist of		Provide ju the childre s: each child's	de jump ropes for and out placed of		tof hula hoops on the ground pretending they are addles feet/one foot		Thursday Divide jump ropes for the children to jump over		riday Ichute: The teacher Instruct the children Ich grab a handle and Ich parachute up Ich down while a ball Ich ces in the center


Unit Title	Stormy Days		Date	Week 1	Week 1					
	LEARNING CENTERS									
	Fine Motor	Dramatic Play	Art	Nature/Science	Math/Number					
General Materials	Small building toysManipulativesPuzzles (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	Provide chenille stems and a metal colander; have children thread the chenille stems in and out of the holes in the colander or use lacing cards and laces	Provide umbrellas, raincoats, rain hats, and rain boots, so the children can dress up and pretend it's a rainy day; create a rainy day prop using an umbrella - punch holes along the bottom and attach raindrop cutouts using yarn	Encourage children to create rainy day scenes using finger paints; create umbrellas using muffin wrappers and pipe cleaners - take a pipe cleaner and bend it in the shape of an umbrella handle and then fold a muffin wrapper into a semicircle to represent the umbrella; provide cotton balls to represent clouds; create a rainbow using strips of colored paper	Add a rain gauge outside the classroom window for children to observe; provide a plant(s) for children to water and observe changes and growth; add a thermometer for children to observe changing temperatures	Include the <i>Cloud Counting</i> materials from the small group activity for children to explore with their peers (Focus activity) in Appendix for Unit 8					


Unit Title	Stormy Days		Date	Week	: 1				
	LEARNING CENTERS								
	Music and Movement	Sand/Water	Blocks	Books a	and Listening	Writing			
General Materials	 Music instruments Tape player that children can use 	 Containers for sand/water Materials that easily pour Variety of sand/wate toys 	 Unit blocks Large hollow blocks Homemade blocks Accessories (toy people, animals, vehicles, road signs, etc.) 	Tape ptapeHead p	of books layer/books on phones age materials	 Writing implements Paper Chalk or dry erase boards Scissors, tape, stencils 			
Focus Materials	Create a homemade rainstick using a postal shipping tube (may use a paper towel tube, but it won't be as sturdy) - cut a circle from a strawberry carton and place it inside the tube, add rice and seal; CDs by The Learning Station - Rain Dance and You Can Dance! Sand: Encourage children to create puddles by digging holes in the sand and then pouring water into the holes using a measuring cup Water: use watering cans in the water table to imitate rain falling; encourage children to notice the puddles and patterns made by the		weather and seasons such as, <i>Weather Words</i> and <i>What They Mean</i> (Gail Gibbons); encourage children to build shelters to protect			Include the vocabulary words on index cards or sentence strips for the children to use as a reference when writing			
	Technol	ogy	Other			Other			
General Materials	ComputerIpodCD/Cassette player		 Workbench center (nuts, k wrenches) 	oolts, pliers,					
Focus Materials Weather Games and Weather Experiments on the Weather Wiz Kids website - http://weatherwizkids.com/index.htm						meteorologist and request liscuss how they predict the			


Unit Title	Stormy Days	Date	Week 1				
	Play or sing, <i>Wiggle Them</i> (Dr. Jean) to transition to carpet Play or sing, <i>The Itsy Bitsy Spider</i> for lining children up						
Transition Activities:	Play or sing, <i>Back Pack Boogie</i> (Dr. Jean) for dismissal						
	The teacher and the children can sing along to <i>It's Rainin</i>	g, It's Pouring or Rain, F	Rain, Go Away while waiting in line				
	Add gripper scissors to the fine motor center						
	Add books on tape to centers with headphones						
Accommodations:	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:							