Small Group Template Four Teacher: Pre-k Teacher Week of: October 11
Suggested use: when children have developed strong independent skills, can follow directions, work well in groups, or if you have additional adults in the classroom (volunteers or inclusion teacher). Also used when participation of all children in a special activity is planned for the week. Always maintain at least one assessment based teacher directed activity daily.
**Refer to the FAQ for Planning Instruction and the FAQ for Small Groups for further explanation.

**Documentation of small group reading (book title with brief description of the follow-up activity) is required one time weekly but may be planned more often.
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Teacher directed

	Activity: Read Where’s My Teddy? Children sort bear counters
Students: Tim, Terry, Jeff, Kelly, Deanna, Laquisha,
GELDS: CD-MA4.4b
	 Activity: Shape Race: child pulls shape out of bag/locates shape in room that matches

Students: Valencia, Matthew, Kip, Molly, Ed

GELDS: CD-MA6.4a
	Activity: Candy Land

Students: Quintoria, Gregg, Connor, Ted, Deanna

GELDS: SED5.4b
CLL 1.4b
	Activity: Read Where’s My Teddy? Children sort bear counters

Students: Whitney, Molly, Isabella, Terry, Ted, Maria, Nicole

GELDS: CD-MA4.4b
	 Activity: Provide yarn and thick straws/cut in three lengths. Children string straws, talk about sizes of the straws

Students: Deanna, Gregg, Brandi, Matthew, Connor

GELDS: PDM6.4b
CD-MA3.4a

	Teacher directed
X
 Independent

     
	 Activity: Musical Art: place a large piece of butcher paper on floor with crayons. Play fast and slow music. Do they color with the speed of the music?

Students: Brandi, Nicole, Wes, Whitney

GELDS: CD-SC4.4b
	Activity: Use magnifying glasses to observe different soil samples and rocks.
Students: Jeff, Wes, Tim, Tommy, Brandi

GELDS: CD-SC1.4b

CD-SC2.4b
	Activity: Make a color collage. Cut, sort and glue magazine pictures by color.
Students: Matthew, Wes, Molly, Maria, Tommy, Valencia, LaQuisha
GELDS: PDM6.4b
CD-MA4.4b
	Activity: Give each child a container with a magnet and nonmetal /metal objects. Graph what items attract and which ones do not.

Students: Jeff, Tim, Tommy, Valencia, Quintoria, Connor, Ed,
GELDS: CD-MA4.4b
CD-SC1.4b
	Activity: Gather from nature. Children feel and describe. Give each child a small box of their own items with a magnifying glass to explore.

Students: Quintoria, Jeff, Kelly, Tommy, Valencia

GELDS:CD-SC1.4a/b
PDM4.4a

	Teacher directed
     
 Independent

X
	 Activity: Trace pumpkin stencils and cut out/decorate with art materials

Students: Tommy, Ted, Molly, Maria, Gregg

GELDS: PDM6.4a
	Activity: Environmental Print Match

Students: Deanna, Kelly, Ted, Quintoria, Terry, Nicole, Whitney

GELDS: CLL8.4d
	 Activity: Halloween eraser sorting

Students: Tim, Terry, Jeff, Whitney, Kelly

GELDS: CD-MA4.4b
	Activity: Play Pumpkin Match.
Students: LaQuisha, Deanna, Wes, Kelly, Gregg

GELDS: CD-MA4.4a
	Activity: Magnet exploration: students can test objects that are or are not attracted

Students: Tim, Isabella, Ed, Wes, Whitney, Ted, Maria,
GELDS: CD-SC1.4b

	Independent
	Activity: Halloween eraser sorting

Students: Matthew, Connor, Quintoria, Valencia, Isabella
GELDS: CD-MA4.4b
	 Activity: Book on Tape: Pumpkin Time (make play dough pumpkins after book)

Students: Maria, Connor, LaQuisha, Isabella, Gregg
GELDS: PDM6.4a
CD-CR2.4a
	Activity: Making bookmarks: tag board book marks, stickers, stamps, markers. Children will make book marks

Students: Kip, Nicole, Brandi, Ed, Isabella
GELDS: CD-CR2.4a
	Activity: Book on Tape: Pumpkin Time (make play dough pumpkins after book)

Students: Matthew, Brandi, Kip
GELDS: PDM6.4a
CD-CR2.4a
	Activity: In block area use provided materials to create a pumpkin farm. Share with class at the end of small group time.
(use books as reference)
Students: Terry, Molly, Kip, Nicole, LaQuisha
GELDS:CD-SS3.4a
APL5.4a

	Independent
	Activity:     
Students:      
GELDS:      
	Activity:     
Students:      
GELDS:      
	Activity:     
Students:      
GELDS:      
	 Activity:     
Students:      
GELDS:      
	Activity:     
Students:      
GELDS:      

	Independent
	Activity:     
Students:      
GELDS:      
	Activity:     
Students:      
GELDS:      
	Activity:     
Students:      
GELDS:      
	Activity:     
Students:      
GELDS:      
	Activity:     
Students:      
GELDS:      

	Planning for Individualization (use this space as needed)

	Planning for individualization may be documented below or on the main page of the Lesson Plan Template

	
	Student(s):      
Activity/Skill:      
Student(s):      
Activity/Skill:      

	Student(s):      
Activity/Skill:      
Student(s):      
Activity/Skill:      

	Student(s):      
Activity/Skill:      
Student(s):      
Activity/Skill:      

	 Student(s):      
Activity/Skill:      
Student(s):      
Activity/Skill:      

	Student(s):      
Activity/Skill:      
Student(s):      
Activity/Skill:      

