
Georgia’s Pre-K Program
Weekly Lesson Plan Template #5

Teacher: Pre-k Teacher Week of: 2/3 – 2/7 Topic: Transportation

	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

 (8:00-8:20) Large Group/ Opening Activity
	Activity: Transportation words with puppet/put words on word wall
	Activity: How many ways can you move across the room/Follow the Leader
	Activity: I can read symbols, transportation signs
	Activity: Show recipe for Traffic Light Cookies. We will make today during Small Group
	Activity: What is missing from the car? (Letters)

	GELDS: CLL2.4b
	GELDS: PDM5.4a
	GELDS: CLL9.4c
	GELDS: CLL9.4c
	GELDS: CD-CR1.4a

	Activity: Assign weekly helpers on helpers chart
	Activity: Match Transportation Cards
	Activity:      
	Activity: Music Activity: Sammy
	Activity:      

	GELDS: CD-SS4.4a
	GELDS: PDM5.4a
	GELDS:      
	GELDS: CD-CR1.4a
	GELDS:      

 (2:00-2:15) Large Group Literacy Activity

	Activity: Repetitive Chart:

I came to school by “ “.

(car, bus, walk, etc)
	Activity: Flannel Board: Who Sank the Boat?

(demonstrate making clay boats/center time choice
	Activity: Shared Reading:

I Love Trucks!
	Activity: Big Book: The Little Engine That Could
	Activity: Play game: Going to Grandmas. List what is packed in our suitcase.

	GELDS: CLL8.4b
	GELDS: LD1b SD1d CD-SC4.4c
	GELDS: CLL8.4b
	GELDS: CLL5.4c
	GELDS: CLL9.4c

 (11:00-11:15) Phonological Awareness Activity
	Activity: Count syllables in transportation words
	Activity: Transportation Tongue Twisters
	Activity: Listen to transportation environmental sounds CD
	Activity: Read One Duck Stuck. Focus on rhyming words
	Activity: Transportation Tongue Twisters

	GELDS: CLL6.4e
	GELDS: CLL6.4a
	GELDS: CLL6.4a
	GELDS: CLL6.4b
	GELDS: CLL6.4a

 (8:20-8:30) Planned Story Time # 1

	Title: Clifford Takes A Trip
(Introduce Travel prop box)
	Title: Wheels on the bus
(Sequencing)
	Title: In the Driver’s Seat
(review events of story after reading)
	Title: Down by the Station
Put on train hats-line up and discuss ordinal positions)
	Title: Busy Boats
(focus on rhyming words)

	GELDS: CLL2.4b
	GELDS: CD-SS5.4a
	GELDS: CLL5.4c
	GELDS: CD-MA5.4a
	GELDS: CLL6.4b

 (10:15-10:30) Music with Movement
	Music with movement: Bean Bag Rock
	Music with movement: Stop and Go with instruments
	Music with movement: Driving in the car
	Music with movement: Move It To The Music
	Music with movement: Blowing in the wind with scarves

	GELDS: CD-CR1.4a
	GELDS: CLL1.4b
	GELDS: CD-CR1.4a
	GELDS: CLL1.4b
	GELDS: CD-CR1.4a

 (12:00-12:15) Planned Story Time # 2

	Title: I love Trains
(new vocab)
	Title: Go Dogs Go

	Title: Sail Away
(pause, discuss letters)

	Title: ABC Drive
(focus on letter recognition)
	Title: Wheels on the Bus

(Make up additional verses)

	GELDS: CLL2.4b
	GELDS: CD-MA5.4a
	GELDS: CLL7.4a
	GELDS: CLL7.4a
	GELDS: LD4c

 (2:15-2:30) Closing Activity

	Activity: Read Don’t Let the Pigeon Drive the Bus
	Activity: Transportation Finger Plays
	Activity: Transportation Finger Plays
	Activity: Read Cool Cars and Trucks
(sort hot wheel vehicles)
	Activity: Chart story: What we know about transportation

	GELDS: LD1f LD1h
	GELDS: CLL6.4b
	GELDS: CLL6.4b
	GELDS: CD-MA4.4b
	GELDS: CLL9.4c

	Materials and or activity choices for outdoor play: Hula hoops, large cardboard boxes/crayons/markers for creating vehicles

	Planning for Additional Instructional Activities (story times, music/movement, transitions, large group meetings, etc)

This space is provided for optional use to document additional instructional activities planned throughout the week.

	Time
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	 1:30-2:00
	Activity: Vehicle shaped sugar cookies. (2 groups)
GELDS: CD-SC4.4c, PDM6.4a
	Activity: Play Alphabet Bingo (2 groups)
GELDS: CLL7.4a
	Activity: Child choice of book reading (2 groups)
GELDS: CLL5.4c
	Activity: Play vehicle match game (2 groups)
GELDS: CD-MA2.4a
	Activity: car/ramp experiment (whole group)

GELDS: CD-SC4.4b

	During Closing each day
	Activity: Helper chooses favorite music/movement song

GELDS: CD-CR1.4a, SED1.4d
	Activity: Helper chooses favorite music/movement song

GELDS: CD-CR1.4a, SED1.4d
	Activity: Helper chooses favorite music/movement song

GELDS: CD-CR1.4a, SED1.4d
	Activity: Helper chooses favorite music/movement song

GELDS: CD-CR1.4a, SED1.4d
	Activity: Helper chooses favorite music/movement song

GELDS: CD-CR1.4a, SED1.4d

	
	Activity:
GELDS:
	Activity:
GELDS:
	Activity:
GELDS:
	Activity:
GELDS:
	Activity:
GELDS:

	Refer to schedule for center time, clean up time, breakfast, lunch, snack, rest time, outdoor play times and activities such as art, music and PE.

*Small Group Instruction: See small group lesson plan page for the current week.

 *Documentation of plans for collection of assessment will be reflected on lesson plan or optional Planning for Assessment Template
LPT2011#3

Page 2 of 1

