


Tiger Tots Weekly Lesson Plan

Classroom: Learning Lair

Week of: April 1st -
5th

Theme: The Human Body

	Monday	Tuesday	Wednesday	Thursday	Friday
Art & Writing	Art: Brain Headband W: Everything we learn stays in the brain.	Art: Paper Bag Lungs W: Our lungs help use breathe.	Art: Inflatable Heart W: The heart is the most important organ.	Art: Q-Tip Skeleton W: The smallest bone is in your ear.	Art: Human Body Coloring Page W: Food is digested in the stomach.
Math & Manipulative	Math: Tick-Tock Clock Worksheet M: Clocks	Math: How Long Is It Body Parts Worksheet M: Rulers	Math: Body Clocks M: Lacing Cards	Math: Pick the Parts Worksheet M: Shape Connectors	Math: 3-D Shapes Worksheet M: Unifix Cubes
Music & Morning Movement	Music: <i>Head, Shoulder, Knees and Toes</i> M: Movements to the song.	Music: <i>Learn Body Parts song for Kids</i> M: Dance to the beat.	Music: <i>The Human Body Song for kids</i> M: Dance to the song.	Music: <i>Body Parts Song for Kids- Touch Your Head</i> M: Movements to the song.	Music: Students' Choice M: Dance Party
Science & Sensory	Science: The human brains weighs 3 pounds. S: Shaving Cream	Science: What is the function of the lungs? S: Blood Water Beads	Science: What is blood made of? S: Heart Pumping	Science: What would happen if you body doesn't have enough calcium? S: Water Beads (Human Organs Sensory)	Science: Why is the digestive system important? S: Playdough
Books & Language	Book: <i>"Even More Parts" by Tedd Arnold</i> L: Cranium: the skull that protects the brain.	Book: <i>"This Is My Body" By Gina and Mercer Mayer</i> L: Vertebrates: animals (mammals) with spines.	Book: <i>"The Human Body: A Shine-A-Light Book"</i> L: Cardiovascular System: another name for the circulatory system.	Book: <i>"The Skeletal System" by Rebecca Olien and "Look Inside Your Body"</i> L: Collagen: what bones are made up of and provides calcium.	Book: <i>"My Big Busy Body Activity Book"</i> L: Parts of the digestive system: esophagus, stomach, small intestine, large intestine
Afternoon Worksheet & Discovery	AW: Digraph Worksheet D: Puzzles	AW: Label the Body Parts Worksheet D: "I Take Care of My Heart" Guided Reading	AW: Crossbones Worksheet D: Shoe Tying Practice	AW: Bones Give You Shape Worksheet D: Human Body Vocabulary Cards	AW: Body Language Word Search Worksheet
Afternoon Activities & Movement	AA: Barbies w/ Accessories, Farm w/ Animals, Lincoln Logs M: Jump Mat	AA: Tablet, Magnetic People, Community Helpers, Airplanes M: Parachute	AA: Flannel Stories, Rescue Rangers, Cars w/ Tracks M: Balance Beams	AA: Kitchen, Dress-Up, Coloring M: Hopscotch	AA: Movie Day!

Classroom: Learning Lair

Materials for Week of: April 1 - 5


	Items for Daily Lesson Plans	Quantity Needed	Already Have In Classroom	Items Still Needed
Mon:	White Paper	7	7	0
	Brain Printout	15	15	0
	Markers		Have	
Tues:	Paper Bags	30	0	30
	Plastic Straws	30	0	30
	Tape		Have	
	Water Beads			
Weds:	Ziploc Bag	15	0	15
	Red Marker		Have	
	Red Pipe Cleaner			
	Blue Pipe Cleaner			
	Plastic Straw	2	0	2
	Balloon	1	0	1
Thurs:	Black Paper	15	0	15
	Q-Tips	1 pack	1 Pack	0
Fri:	Coloring Page	15	15	0
	Markers		Have	

Tiger Tots Daily Lesson Plan

We are Learning About: Stomach (Digestive System)

Date: Friday, April 5th, 2019


Circle-Time Fun	Learning Centers
<p>Attendance-Good morning song</p> <p>Pledge</p> <p>Colors (English & Spanish)</p> <p>Counting to 100 by 10s</p> <p>Calendar</p> <p>Alphabet Forwards and Backwards</p> <p>Position Words</p> <p>Days of the Week (English & Spanish)</p> <p>Months of the Year (English & Spanish)</p> <p>Counting in Spanish 1-20</p> <p>Class Discussion</p> <p>Science Question</p>	<p>Language: Parts of the digestive system: esophagus, stomach, small intestine, large intestine</p> <p>Art: Human Body Coloring Page</p> <p>Science: Why is the digestive system important?</p> <p>Math: 3-D Shapes Worksheet</p> <p>Manipulative: Unifix Cubes</p> <p>Music: <i>Students' Choice</i></p> <p>Morning Movement: Dance Party</p> <p>Blocks: Colored Blocks</p> <p>Writing: Food is digested in the stomach.</p> <p>Afternoon Worksheet: Body Language Word Search Worksheet</p> <p>Movie Day!</p>
Stories to Read	Sensory
	<p>Playdough</p>
Projects & Materials	Missouri Early Learning Standards
	<p>Science II.3.b: Students will recognize that living things have needs. During class, students will be talking about the digestive system and that our stomach needs food so that we get nutrients to grow.</p>

Tiger Tots Daily Lesson Plan

We are Learning About: Skeleton

Date: Thursday, April 4th, 2019


Circle-Time Fun	Learning Centers
<p>Attendance-Good morning song</p> <p>Pledge</p> <p>Shapes (English & Spanish)</p> <p>Counting to 100</p> <p>Calendar</p> <p>Alphabet Sounds</p> <p>Opposite Words</p> <p>Days of the Week (English & Spanish)</p> <p>Months of the Year (English & Spanish)</p> <p>Counting to 10 in French</p> <p>Class Discussion</p> <p>Science Question</p>	<p>Language: Collagen: what bones are made up of and provides calcium.</p> <p>Art: Q-Tip Skeleton</p> <p>Science: What would happen if you body doesn't have enough calcium?</p> <p>Math: Pick the Parts Worksheet</p> <p>Manipulative: Shape Connectors</p> <p>Music: <i>Body Parts Song for Kids- Touch Your Head</i></p> <p>Morning Movement: Movements to the song.</p> <p>Blocks: Magnetic Blocks</p> <p>Writing: The smallest bone is in your ear.</p> <p>Afternoon Worksheet: Bones Give You Shape Worksheet</p> <p>Afternoon Discovery: Human Body Vocabulary Cards</p>
Stories to Read	Sensory
 	
Projects & Materials	Missouri Early Learning Standards
	<p>Social and Emotional Development 1.3.a: Students will care for personal and group possessions when it comes to toys and books.</p>

Tiger Tots Daily Lesson Plan

We are Learning About: Heart (Circulatory System)

Date: Wednesday, April 3rd, 2019


Circle-Time Fun	Learning Centers
<p>Attendance-Good morning song</p> <p>Pledge</p> <p>Colors (English & Spanish)</p> <p>Counting to 100 by 5s</p> <p>Calendar</p> <p>Alphabet Forwards and Backwards</p> <p>Position Words</p> <p>Days of the Week (English & Spanish)</p> <p>Months of the Year (English & Spanish)</p> <p>Counting in Spanish 1-20</p> <p>Class Discussion</p> <p>Science Question</p>	<p>Language: Cardiovascular System: another name for the circulatory system.</p> <p>Art: Inflatable Heart</p> <p>Science: What is blood made of?</p> <p>Math: Body Clocks</p> <p>Manipulative: Lacing Cards</p> <p>Music: <i>The Human Body Song for kids</i></p> <p>Morning Movement: Dance to the song.</p> <p>Blocks: Large Blocks</p> <p>Writing: The heart is the most important organ.</p> <p>Afternoon Worksheet: Crossbones Worksheet</p> <p>Afternoon Discovery: Shoe Tying Practice</p>
Stories to Read	Sensory
	 <p>© A Moment In Our World</p>
Projects & Materials	Missouri Early Learning Standards
	<p>Physical Development 1.2.a: Students will be using lacing cards and use their fingers to accomplish fine motor tasks.</p>

Tiger Tots Daily Lesson Plan

We are Learning About: Lungs
Date: Tuesday, April 2nd, 2019


Circle-Time Fun	Learning Centers
<p>Attendance-Good morning song</p> <p>Pledge</p> <p>Shapes (English & Spanish)</p> <p>Counting to 100 by 10s</p> <p>Calendar</p> <p>Alphabet Letter Sounds</p> <p>Opposite Words</p> <p>Days of the Week (English & Spanish)</p> <p>Months of the Year (English & Spanish)</p> <p>Counting to 10 in French</p> <p>Class Discussion</p> <p>Science Question</p>	<p>Language: Vertebrates: animals (mammals) with spines.</p> <p>Art: Paper Bag Lungs</p> <p>Science: What is the function of the lungs?</p> <p>Math: How Long Is It Body Parts Worksheet</p> <p>Manipulative: Rulers</p> <p>Music: <i>Learn Body Parts song for Kids</i></p> <p>Morning Movement: Dance to the beat.</p> <p>Blocks: Small Legos</p> <p>Writing: Our lungs help use breathe.</p> <p>Afternoon Worksheet: Label the Body Parts Worksheet</p> <p>Afternoon Discovery: "I Take Care of My Heart" Guided Reading</p>
Stories to Read	Sensory
	
Projects & Materials	Missouri Early Learning Standards
	<p>Math IV.2.b: Students will measure using objects during the Math worksheet. Students will be using rulers to help measure for the worksheet.</p>

Tiger Tots Daily Lesson Plan

We are Learning About: Brain

Date: Monday, April 1st, 2019


Circle-Time Fun	Learning Centers
<p>Attendance-Good morning song</p> <p>Pledge</p> <p>Colors (English & Spanish)</p> <p>Counting to 100</p> <p>Calendar</p> <p>Alphabet Forwards and Backwards</p> <p>Position Words</p> <p>Days of the Week (English & Spanish)</p> <p>Months of the Year (English & Spanish)</p> <p>Counting in Spanish 1-20</p> <p>Class Discussion</p> <p>Science Question</p>	<p>Language: Cranium: the skull that protects the brain.</p> <p>Art: Brain Headband</p> <p>Science: The human brains weighs 3 pounds.</p> <p>Math: Tick-Tock Clock Worksheet</p> <p>Manipulative: Clocks</p> <p>Music: <i>Head, Shoulder, Knees and Toes</i></p> <p>Morning Movement: Movements to the song.</p> <p>Blocks: Picture Blocks</p> <p>Writing: Everything we learn stays in the brain.</p> <p>Afternoon Worksheet: Digraph Worksheet</p> <p>Afternoon Discovery: Puzzles</p>
Stories to Read	Sensory
	<p>Shaving Cream</p>
Projects & Materials	Missouri Early Learning Standards
	<p>Literacy II.1.b: Students will initiate and respond appropriately in conversation and discussions when they have to take turns talking during the Circle Time discussion.</p>