Kindergarten Lesson Plans- Month 1, Week 1
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Sight Words
	Trace or color

your name.
	Sort the letters of your first name by cutting then gluing in the correct order
	 Write your name tiny and big.
	Draw 2 things that start with the same letter as your name.
	What words rhyme with your name. Make up a silly song about you, with these words.

	Sentences

	 Complete the sentence, then point to and read it.
	Put the words from the sentence back into the correct order (sticky-notes)
	Repeat yesterday’s activity, then glue onto 12 x 18” construction paper
	Write the sentence on the same page. Then, draw a matching picture.
	Point to and read the sentence.

	Letters

	Decide then sort capital letters and lowercase on a t-chart, or make a list
	Write the letter on sticky notes, then sort them by lowercase and capital
	Determine words that start with capital letters
	Edit words in sentences by changing the needed lowercase to capital.
	Write 5 names with capital letters. Write 5 lowercase letters.

	Phonemic awareness

	Read these words: what is the ending sound? Say it. Point to it: dog, cat, bird
	Read these words: what is the ending sound? Say it. Point to it: pot, car, foot
	Complete the word by writing the missing end sound
	Read these words: what is the ending sound? Say it. Point to it: map, bee, bus
	Complete the word by writing the missing end sound

	Math

	Write the numbers 1-5 then practice forming groups.
	Look at the groups of objects. How much is it? Match the card.
	Match the number cards to the sets of objects cards.
	Worksheet: draw a line from the correct number to the set
	Write the number that is said, then draw the correct amount

	Science

	
	
	Name Science tools: goggles, lab coat, gloves, measuring cup, teaspoon
	Learn how to use the tools correctly and safely while creating a snack mix
	Make a yummy drink by measuring and pouring.

	Social Studies

	Determine the things that we do every day: breakfast, lunch, sleep, wake
	Decide a new schedule based on school: bed time, breakfast, bath
	
	
	

	Z a y n e

	Z
	a
	y
	n
	e

	
	
	
	
	

	f
	J
	b
	F
	D
	C
	I
	q

	j
	G
	h
	d
	c
	a
	i
	r

	H
	K
	e
	g
	E
	B
	A
	t

	m
	L
	N
	M
	l
	O
	n
	T

	Q
	s
	R
	p
	o
	S
	P
	Y

Directions: cut apart the letter squares then sort capital and lowercase.

Zayne Chouhan

 Zayne Chouhan

Directions: Trace each sight word, then write them by yourself!

r z
 n

e

1

 a
 n
 3

9

P

5

s

 y
 Z
e a
 n Z 5 o y
n

Z

k

9

12

 m
Directions: Highlight the letters and circle the numbers
	dog
	pot
	map

	cat
	car
	bee

	bird
	foot
	bus

Directions: What is the ending sound and letter? Trace it, underline it, circle or color it.
	do_
	po_
	ma_

	ca_
	ca_
	b__

	bir_
	foo_
	bu_

Directions: What is the ending sound and letter? Listen to the word, then write the sound that you hear, last.

Zayne

 My name is

capital, lower

 end sounds

1-5

 tools safety

schedules

Zayne

Created by: Andrea Howell Chouhan, 2012 http://greenbeankindergarten.wordpress.com

