
Teacher: Pre-k Teacher Week of: 10/21 – 10/25 Topic: Fall/Apples
Georgia’s Pre-K Program
 Weekly Lesson Plan Template #1

	Time
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Large Group/
Opening Activity

8:30-8:50
	Activity: Introduce apple topic with book Apple. Introduce new apple orchard/stand materials in dramatic play.

GELDS: CLL2.4b, CLL5.4d
	Activity: Discuss today’s apple tasting. Show various type apples. Cut open apple and draw on chart the inside parts. (label parts)
GELDS: CLL2.4b
	Activity: Finger play: Way Up High in the Apple Tree/make apple juice

GELDS: CD-MA1.4c, CD-MA2.4b, CD-MA3.4a, CD-MA3.4c
	Activity: Repeat finger play from yesterday (use flannel board)
GELDS: CD-MA2.4b,

 CD-MA3.4c
	Activity: Repeat finger play/children take turns acting out
GELDS: CD-MA2.4b,

CD-MA3.4c, CD-CR4.4a

	
	Book #1: Apple Picking Day (discuss characters)
GELDS: CLL5.4c, CD-SS4.4b
	Book #1: Amazing Apples
(recall apple facts)
GELDS: CLL4.4c, CLL8.4a
	Book #1: One Little, Two Little, Three Little Apples

(focus on counting one-to one)
GELDS: CC-MA2.4b
	Book #1: Ten Red Apples (practice counting)
GELDS: CC-MA2.4b
	Book #1: Johnny Appleseed (make predictions by using cover of book)
GELDS: CLL5.4a

	
	Music with Movement: The Way We Do It (reach, bend, jump, spin, jumping jacks)

GELDS: CD-CR3.4a, CD-CR1.4a
	Music with Movement : Can You Leap Like a Frog (leap, hop, crawl, swim, swing
GELDS: CD-CR3.4a, CD-CR1.4a
	Music with Movement: Tootie Ta (moving thumbs, arms, knees, elbows, bottom, turn around)

GELDS: CD-CR3.4a, CD-CR1.4a
	Music with Movement: Can’t Sit Still (moving fingers, shoulders, nose, knees, chin)
GELDS: CD-CR3.4a, CD-CR1.4a
	Music with Movement: Beanie Bag Dance (place bean bag on body part as called)

GELDS: CD-CR3.4a, CD-CR1.4a, CLL1.4b

	9:00-9:30
	Activity: read The Little Red House. Cut a red apple and show students the star and seeds inside
GELDS: CD-SC1.4a, CLL5.4d
	Activity: Apple Tasting—taste slices of red, green, and yellow apples. Graph favorite by placing construction paper apple of their favorite color on the graph
GELDS: CD-SC1.4a, CD-MA2.4d
	Activity: Children wear apple headbands. Follow instructions such as: jump once, raise your hands high, touch your foot, etc.
GELDS: CLL1.4b, PDM5.4b
	Activity: Make apple juice (divide into two groups)
GELDS: CD-MA3.4a,

CD-SC1.4b
	Activity: Color and Shape BINGO (divide into two groups)
GELDS: CD-MA5.4a, CLL1.4b, APL5.4a

	12:00-12:10
	Large Group Literacy: Students will help re-tell Three Little Bears with mask props

GELDS: CLL5.4b, CD-CR4.4a, CD-CR4.4b, CD-CR4.4c
	Large Group Literacy: List words students name to describe the apples tasted earlier (apple shaped chart paper)
 GELDS: CLL2.4a, CLL2.4b, CLL7.4a, CLL8.4b, CD-SC1.4c
	Large Group Literacy: Share class made book—Apples Up On Top—students will help read the story

GELDS: CLL2.4b, CLL5.4d
	Large Group Literacy: Write apple juice recipe on chart paper

GELDS: CLL2.4b, CLL5.4d CD-SC1.4c
	Large Group Literacy: Little Red Riding Hood flannel board story

GELDS: CLL2.4b, CLL5.4d. CD-CR4.4a

	10:30-10:40
	Phonological Awareness:

Listen and Move

GELDS: CLL6.4a
	Phonological Awareness:
Guess The Sound

GELDS: CLL6.4a
	Phonological Awareness:

Five Juicy Apples

GELDS: CLL6.4b
	Phonological Awareness:
Listening Voice Game

GELDS: CLL6.4a
	Phonological Awareness:
Guess The Sound

GELDS: CLL6.4a

	12:10-12:20
	Book #2: I Am An Apple (recall apple facts)
GELDS: CLL1.4a, CLL4.4c, CLL5.4b, CLL5.4d, APL2.4a
	Book #2: How Do Apples Grow (Life Cycles)
GELDS: APL2.4b, CLL1.4a, CLL2.4b, CLL5.4d, CLL8.4a, CD-SC3.4a
	Book #2: Up, Up, Up It’s Apple Picking Time (predict events during the story)
GELDS: CLL1.4c, CLL5.4a,
	Book #2: Autumn’s First Leaf
(talk about seasonal changes)
GELDS: CLL1.4a, APL2.4a
	Book #2: Leaf Season
(demonstrate tracking left to right)
GELDS: CLL8.4c

	3:00-3:15
	Closing Activity: Students can name one thing they know about apples.

Helper chooses favorite book for closing reading
GELDS: CLL1.4c, CLL4.4a, SED2.4a
	Closing Activity: Play apple match: Children move around and find their partner
GELDS: APL5.4a, CD-MA4.4b
	Closing Activity: Beanie Bag Dance
Helper chooses favorite book for closing reading

GELDS: CD-CR1.4a, PDM5.4b, CLL1.4b,
	Closing Activity: Read The Apple Pie Tree
GELDS: CLL2.4b
	Closing Activity: Discuss the week’s apple activities and things we learned/brainstorm what we want to learn about next

GELDS: CLL1.4a. CLL1.4c, CLL4.4c

	Materials and or activity choices for outdoor play: Reading and writing materials, science exploration box, sand toys, hula hoops, sidewalk chalk

	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

	Transition to lunch line-up
	Activity: 1 Little, 2 Little, 3 Little Apples
GELDS: CD-MA1.4f
	Activity: 1 Little, 2 Little, 3 Little Apples

GELDS: CD-MA1.4f
	Activity: 1 Little, 2 Little, 3 Little Apples

GELDS: CD-MA1.4f
	Activity: 1 Little, 2 Little, 3 Little Apples

GELDS: CD-MA1.4f
	Activity: 1 Little, 2 Little, 3 Little Apples

GELDS: CD-MA1.4f

	Transition from wake up to closing activity
	Activity: Bubbleland/Did You Feed My Cow
GELDS: SED3.4d
	Activity: Bubbleland/Did You Feed My Cow

GELDS: SED3.4d
	Activity: Bubbleland/Did You Feed My Cow

GELDS: SED3.4d
	Activity: Bubbleland/Did You Feed My Cow

GELDS: SED3.4d
	Activity: Bubbleland/Did You Feed My Cow

GELDS: SED3.4d

	Beginning of Nap
	Activity: De’Asia, Stacy, Tommy, Beth, will make Apple Hats

GELDS: PDM6.4a, PDM6.4b, CLL1.4b
	Activity: Gracie, ShaMari, Kaley, Trey, Emma will make Apple Hats
GELDS: PDM6.4a, PDM6.4b, CLL1.4b

	Activity: Mike, Sam, Susan, Ann, George will make Apple Hats
GELDS: PDM6.4a, PDM6.4b, CLL1.4b
	Activity: Kris, Naomi, Devon, Jalen, will make Apple Hats
GELDS: PDM6.4a, PDM6.4b, CLL1.4b
	Activity: Abby, Mary, Prince, Julian, will make Apple Hats
GELDS: PDM6.4a, PDM6.4b, CLL1.4b

	*Refer to daily 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.

Page 1 of 2

Page 2 of 2

