

Unit '	Title Rhymes and Poems	Date
Focus	Learning Objectives:	Focus Standards Addressed in this Unit:
	ildren will be able to:	AL 4 Demonstrate creative thinking when using materials, solving problems and learning new
1.	Understand and develop rhyme and rhythm of	information. (4.1, 4.2)
	language, song, and poetry	CC 3 Explore roles and experiences through dramatic art and play. (4.1, 4.2, 4.3)
2.	, , , , , , , , , , , , , , , , , , , ,	CM 1 Understand numbers, ways of representing numbers, and relationships between number and
3.	Identify and understand the role of buyers and	quantities. (4.3, 4.4, 4.5, 4.6)
	sellers	CSS 6 Demonstrate an awareness of basic economic concepts. (4.1, 4.2, 4.3)
4.		LL 1 Comprehend or understand and use language. (4.1 to 4.6)
5.		LL 2 Comprehend and use increasingly complex and varied vocabulary. (4.1, 4.2)
	vocabulary words and apply these new words in	LL 3 Develop an interest in books and their characteristics. (4.1, 4.2)
	everyday conversations	LL 4 Comprehend stories and information from books and other print materials. (4.1 to 4.9)
6.	Develop fine motor skills through writing	LL 6 Demonstrate understanding of different units of sound in language (words, syllables, phonemes).
	activities	(4.1)
7.	Identify written numerals	LL 7 Develop familiarity with writing implements, conventions, and emerging skills to communicate
		through written representations, symbols, and letters. (4.1, 4.2, 4.3)
Guidin	g Questions for Teachers:	Vocabulary Words/Sample Higher Order Questions to Ask Children:
1.	Can children recite a nursery rhyme or rhyming	Vocabulary: buyer, seller, store, market, grocer, dollars, coins, symbols, cents, checks, purchase,
	poem/song?	rhyme, rhythm, poem, nursery rhyme, Mother Goose, reality, fantasy, make-believe, pretend,
2.	Do children understand what a rhyming word	characters, recite, shop, bank, bank teller
	consists of?	
3.	Can children maintain the rhythm of a nursery	Higher Order Thinking Questions: See Unit Plan – Cross-Curricular Four-Year-Olds Sample Unit 6
	rhyme?	
4.	Can children recognize and differentiate words	
	that rhyme and words that do not?	
5.	Are children able to categorize nursery rhymes	
	that are real and make-believe?	
6.	Can children distinguish between the role of	
	buyer and a seller?	


Unit Title	Rhymes and Poems		Date					
	Monday	Tuesday	Wednesday	Thursday	Friday			
	Five Little Ducks (Appendix, Unit 6)	Five Little Ducks	Five Little Ducks	Five Little Ducks	Five Little Ducks			
Circle Time Activity	 Possible Assessments: Observe and document which children have developed rhyme and rhythm of language, songs, and poetry Anecdotal records of children who are able to identify if two words rhyme Observe and document which children are able to recite a nursery rhyme with prompting and support or independently Checklists and anecdotal records of children who display knowledge of one-to-one correspondence Observe and document which children are able to understand the relationship between number and quantity Anecdotal records and observations of children who utilize and comprehend the meaning of new vocabulary words in everyday conversations. Anecdotal records and work samples of children who are able to retell the story in a rhyme using story boards, puzzles, drawing pictures, story strips. 							
Small Group Activity	Activity One: Erase the Rhyme (Appendix, Unit 6) Activity Two: Duck Pond (Appendix, Unit 6) Activity Three: books, rhyming puzzles, rhyming games; shopping at the PreK Market Activity Three: books, rhyming puzzles, rhyming games; shopping at the PreK Market Activity Three: books, rhyming puzzles, rhyming games; shopping at the PreK Market Activities conducted by paraprofessionals, speech therapists, early interventionists, volunteers, etc.: Activities conducted by paraprofessionals, speech therapists, early interventionists, volunteers, etc.: Activities conducted by paraprofessionals, speech therapists, early interventionists, volunteers, etc.: Activities conducted by paraprofessionals, speech therapists, early interventionists, volunteers, etc.: Assist while collecting and recording assessment information as children match ducks using one-to-one correspondence. Lead Small Group Activities (see: Activity Two) Assist children in identifying numerals on price tags while shopping at the market Possible Assessments: Observe and document which children have developed rhyme and rhythm of language, songs, and poetry Anecdotal records of children who are able to identify if two words rhyme							
	 Observe and document which children are able to recite a nursery rhyme with prompting and support or independently Anecdotal records of children who are able to retell the story in a rhyme using story boards, puzzles, drawing pictures, story strips Checklists and anecdotal records of children who display knowledge of one-to-one correspondence Observe and document which children are able to understand the relationship between number and quantity Anecdotal records and observations of children who utilize and comprehend the meaning of new vocabulary words in everyday conversations Observe and document children who understand the role of the buyer and seller Anecdotal notes, pictures, or video of children acting out the role of buyers and sellers through play 							


Unit Title	Rhymes and Poems		Date			
	Monday	Tuesday	Wednesday	Thursday	Friday	
Story Time	To Market, To Market (Anne Miranda)	Five Little Piggies (David Martin)	To Market, To Market (Anne Miranda)	Five Little Piggies (David Martin)	Create a class chart (My Favorite Book is). Put pictures of each book at the top of the chart. Have children choose their favorite book read during Week 1. Picture walk through the two books and try to find rhyming words from each.	
	 Possible Assessments: Observe and document which children have developed rhyme and rhythm of language, songs, and poetry Anecdotal records of children who are able to identify if two words rhyme Observe and document which children are able to recite a nursery rhyme with prompting and support or independently Anecdotal records of children who are able to retell the story in a rhyme using story boards, puzzles, drawing pictures, story strips Anecdotal records and observations of children who utilize and comprehend the meaning of new vocabulary words in everyday conversations Observe and document children who understand the role of the buyer and seller Observe and document children who recall the sequence of the story 					


Unit Title Rhymes and Poems Date						
	Sing to Read (Dr. Mike Longoria CD)	Nursery Rhymes and Good Ol' Times (Dr. Jean Feldman CD)	Money Song (Dr. Jean Feldman)	Sing to Read (Dr. Mike Longoria CD)	Nursery Rhymes and Good Ol' Times (Dr. Jean Feldman CD) Money Song (Dr. Jean Feldman)	
Music and Movement	 Possible Assessments: Observe and document which children are able to recall words to songs Observe and document the children who are able to follow the class rules Observe and document which children have developed rhyme and rhythm of songs Anecdotal records of children who are able to identify if two words rhyme Observe and document which children are able to recite a nursery rhyme with prompting and support or independently Observe and record children's ability to recall movements to songs that were taught by the teacher 					
	Monday	Tuesday	Wednesday	Thursday	Friday	
Outdoor Time	Outdoor Market Grocery Bag Race Parachutes Jump Ropes	Balls, scooters, tricycles, wagons filled with groceries from the market, hula hoops, cones, rhythm sticks	Outdoor Market Grocery Bag Race Parachutes Jump Ropes	Balls, scooters, tricycles, wagons filled with groceries from the market, hula hoops, cones, rhythm sticks	Outdoor Market Grocery Bag Race Parachutes Jump Ropes	
	 Possible Assessments: Observe and document the children who are able to follow the class rules Observe and document children who are able to take turns and get along with peers Observe and document children who are developing coordination and increasing large motor skills 					
	- Observe and document	·	NING CENTERS	arge motor skins		
	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 	


Unit Title	Rhymes and Poems		Date		
Focus Materials	Add lacing cards; cotton balls; pretend coins; tweezers; nursery rhyme puzzles, market/store puzzles; foam peanuts from delivery boxes, egg cartons labeled with (0-10); shaving cream	Add aprons, cash register, play money (dollars, coins), credit cards, pretend checks, receipt book, measuring spoons, measuring cups; grocery basket, purses, wallets, pretend canned goods with price tags, milk, box cereal with price tags, store signs (open/close/out to lunch) to resemble farmers market/grocery store; books about shopping; coupons from magazines and newspapers; basket full of food for nonsense rhyming; carton of eggs; grocery bags (brown/plastic, or recycle type); grocery cart/basket; gloves; soup pots of various sizes, white and black shirts and sheep masks; pig costumes; bonnets; aprons; glasses; dresses for children to dress up as Mother Goose	Add blank paper/construction paper cut into different sizes for grocery lists; strips of paper to create animal headbands; paper plates; clay to create pretend money or food to sell at the market or to create animals from nursery rhymes; cotton balls for painting instead of paint brushes; different size pieces of cardboard to create market signs; sticky dots to write price tags, felt pieces to create characters from nursery rhymes; felt and cookie sheets to create storyboards; number cards for writing prices on price tags	Add burlap sacks for stuffing different fabric; cotton balls; wool fabrics and fleece for students to examine; pretend frogs; bug boxes; pictures of bugs; pictures of sheep being shaved for wool/fleece; plastic food for measuring using balance scale or food scale, coins for observing using magnifying glasses; add plastic animals for balance scale	Add pretend money (coins, dollars), number cards (1-10) cards with dollar and cent symbols, receipt books with numbers written on them, grocery baskets or grocery bags with numbers taped to them


Unit Title	Rhymes and Poems		Date			
LEARNING CENTERS						
	Music and Movement	Sand/Water	Blocks	Books and Listening	Writing	
General Materials	 Music instruments Tape player that children can use 	 Containers for sand/water Materials that easily pour Variety of sand/water toys 	 Unit blocks Large hollow blocks Homemade blocks Accessories (toy people, animals, vehicles, road signs, etc.) 	 Variety of books Tape player/books on tape Head phones Language materials 	 Writing implements Paper Chalk or dry erase boards Scissors, tape, stencils 	
Focus Materials	Add rhythm sticks, drums, pretend microphones/echo phones/ CD player; headphones; provide music with variations of tempo; symbols; cards with pictures of things that rhyme and things that do not rhyme; music books; rhyming CD's; maracas; bells	Sand: scoops; pails; measuring spoons/cups; sifter; plastic objects that rhyme Water: pots and pans of various sizes, plastic fruits and vegetables, cotton balls, pom, pom balls (these have different weights and eventually one will sink) ice cube trays with numbers written on them for one-to-one correspondence; plastic animals; turn water center into a pond for the 5 little ducks; rubber ducks; add plastic objects that rhyme such as ducks/trucks, car/start, tree/bumble bee	Add farmer, elephant, sheep, lamb, ducks, pigs and other farm animals; pretend people (buyers and sellers); multicultural families; road signs; store signs to use on markets being built with blocks; boxes of different sizes to create a market/store, measuring tape or inch cubes for measuring height of boxes; rhyming books; pictures of things that rhyme taped to blocks/boxes; add price tags with numbers (1-10) on blocks	Add Mother Goose nursery rhyme books, puppets of nursery rhyme characters, books about buying and selling things at the store/market; felt board with felt pieces of food sold at the market; felt nursery rhyme pieces for storytelling props and retelling; read along nursery rhyme tapes/CD's with books attached; stuffed animals to represent characters; add price tags to books for children to pretend to purchase at PreK market; magazines with food; coupon books; rhyming rings	Add blank sheets of construction paper and plain white paper to create rhyming books or grocery lists, sample grocery lists; name cards; coupons from magazines/newspapers; writing tools for creating story books; pictures of characters in books read for the week	


Unit Title	Rhymes and Poems	Date		
General Materials	Technology Computer Ipod CD/Cassette player IPad	Other	Other	
Focus Materials	Jumpstart Phonics software http://pbskids.org/wordworld/characters/game_frm.html ; http://pbskids.org/sesame/games/super-grover-nick-rhyme/ http://www.learninggamesforkids.com/featured-games/preschool_games_rhyme.html	Create a PreK Bank Center with (banker clothes, cash registers, checks, pretend money, pictures of a banks both inside and drive thru branches, stamp pad for thumbprints, a safe with a simple code for money)		
Transition Activities:	Nursery Rhyme Time: Have children recite different nursery rhymes until everyone has transitioned to the next activity. Example: Hickory Dickory Dock, children stand with their feet spread apart and hands together. They use their arms to pretend to be the pendulum on the clock and move back and forth transitioning to the next activity while reciting the nursery rhyme. Magic Money: The children become magic money. The girls become dollars and the boys become coins (vice-versa). When the teacher waves her wand and states, "Magic Money" the children freeze and the teachers tells the dollars where to go and the coins where to go. Rhythm Clap: Teacher claps out a rhythm to a song, nursery rhyme, etc. Model rhythm several times to ensure children understand the beat. Have children continue the rhythm by clapping it out until they have all transitioned to the next activity.			
Accommodations:	 Add books on tape to centers along with head phones Add timers to computer center to ensure that each child is there no longer than 20 minutes Ensure all centers are equipped for children with exceptionalities Use Red Cat Microphone system for children with hearing problems 			


Unit Title	Rhymes and Poems Date
	Field Trip : Take a trip to a local grocery store and an outside market. After returning from the market, have children discuss the similarities and differences between an indoor market and an outdoor market. Children can also draw pictures of items that were sold at the markets. Children can also discuss what they would have purchased at the market and why.
Other:	Cooking Activity: The teacher can bring the ingredients used for the soup made in the story, <i>To Market To Market</i> , and the entire class can take part in making a hot soup for lunch. Before making the soup, the children can create their own soup recipes by drawing pictures of ingredients they would use. The teacher can then create a class soup recipe book.
	Pig in a Blanket: For snack, the children can make pig-in-a-blanket sandwiches and then recite, <i>The Five Little Piggies</i> nursery rhyme.
	Pig Mud: Serve chocolate pudding for a snack one day and pretend it is pig mud.
	Hand washing : While children are washing their hands allow them to sing the song, <i>Row, Row, Row Your Boat</i> (make sure to do it for 20 seconds). To add to this, children can also sing other nursery rhymes each day (make sure the songs are at least 20 seconds).