[image: image1.jpg]

	ETO M-DCPS VPK ECE HIGHSCOPE DAILY LESSON PLAN (Four Year Olds)

	Adult:

Date:

	GREETING TIME: (15 min.) To develop a sense of community and give children and adults a chance to share important information for the day. The student will learn strategies to help transition from home to school.

Adult at door: ____________________________ Adult with children: ______________________________

Objective:

Activity: Daily sign-in, create message for the day

Materials: Sign-in sheet, message board

Messages:

Evaluation: Teacher Observation, COR, Work Samples VPK Standards/K.E.__________________________________

	LITERACY TIME: (15 min.) Children will identify word, rhymes, beginning sounds, and isolate sounds.

Objective:

Activity:

Materials:

Evaluation: Teacher Observation, COR VPK Standards/K.E.__________________________________

	LARGE GROUP TIME/MUSIC & MOVEMENT (20min.) Children and adults come together for singing, music and movement activities and re-enactments of stories and events.

Objective:

Activity:

Materials:

Evaluation: Teacher Observation, COR VPK Standards/K.E.__________________________________

	SMALL GROUP TIME: (20 min.) Children experiment, explore and use materials to make connections.

Group _____________________________ (Adult)

Objective:

Activity:

Individualized Instruction:

Materials:

Evaluation: Teacher Observation, COR, Work Samples

VPK Standards/K.E.__________________________________
	S
MALL GROUP TIME: (20 min.) Children experiment, explore and use materials to make connections.
Group _____________________________ (Adult)

Objective:

Activity:

Individualized Instruction:

Materials:

Evaluation: Teacher Observation, COR, Work Samples

VPK Standards/K.E.__________________________________

	PLANNING TIME: (15 min.) Each child discusses with adult what they intend to do. Adults should ask open-ended questions to help children shape their ideas.

Group___________________________ (Adult)

Objective:
Activity:

Individualized Instruction:

Materials:

Evaluation: Teacher Observation, COR

VPK Standards/K.E.__________________________________
	PLANNING TIME: (15 min.) Each child discusses with adult what they intend to do. Adults should ask open-ended questions to help children shape their ideas.
Group___________________________ (Adult)

Objective:
Activity:

Individualized Instruction:

Materials:

Evaluation: Teacher Observation, COR

VPK Standards/K.E.__________________________________

	WORK TIME: (50 min) Children carry out their plans using materials from the environment. They continue working until they complete or change their plans. Adults use specific interaction strategies to support and extend children’s engagement.

Objective:
Individualized Instruction:

Materials to add:

Evaluation: Teacher Observation, COR, Work Sample VPK Standards/K.E.__________________________________

	CLEAN UP: (15 min.) Children clean up by storing unfinished projects and putting materials away in their designated places.

	ETO M-DCPS VPK ECE HIGHSCOPE DAILY LESSON PLAN (Four Year Olds)

	RECALL TIME: (15 min.) Invite children to reflect on and discuss what they did at work time.

Group________________________________ (Adult)

Objective:

Activity:

Individualized Instruction:

Materials:

Evaluation: Teacher Observation, COR, Work Samples

VPK Standards/K.E.__________________________________
	RECALL TIME: (15 min.) Invite children to reflect on and discuss what they did at work time.
Group______________________________ (Adult)

Objective:

Activity:

Individualized Instruction:
Materials:

Evaluation: Teacher Observation, COR, Work Samples

VPK Standards/K.E.__

	SHARED READING: (15 min.) Adult reads a big book using a variety of interactive models, focusing on concept of print, vocabulary development and modeling appropriate reading behaviors.

Objective:

Activity:

Materials:

Evaluation: Teacher Observation, COR VPK Standards/K.E.__________________________________

	LUNCH TIME: (30 min.) Children eat in a relaxed social setting. Adults support children’s efforts to be self-sufficient.

	OUTSIDE TIME: (30 min.) Children use a variety of materials to engage in physical activities which foster overall development.

Objective:

Activity:

Materials:

Evaluation: Teacher observation, COR, Work Samples VPK Standards/K.E.__________________________________

	REST TIME: (30 min.) A quiet time for solitary on-your-own resting, sleeping or reading.

	SNACK TIME: (20 min.) Children eat in relaxed social setting. Adults support children’s efforts to be self-sufficient.

	LARGE GROUPTIME/MUSIC & MOVEMENT: (15 min.) Children and adults come together for singing, music and movement activities and re-enactments of stories and events.

Objective:

Activity:

Materials:

Evaluation: Teacher Observation, COR VPK Standards/K.E.__________________________________

	STORY TIME: (15 Min.) To listen to stories for oral language development, comprehension and to foster a joy of reading.

Group ___________________________________ (Adult)

Objective:

Activity:

Materials:

Evaluation: Teacher Observation COR

VPK Standards/K.E.__________________________________
	STORY TIME: (15 Min.) To listen to stories for oral language development, comprehension and to foster a joy of reading.
Group ___________________________________ (Adult)

Objective:

Activity:

Materials:

Evaluation: Teacher Observation, COR

VPK Standards/K.E.__________________________________

	DISMISSAL: (10 min.) Greet parents and share day’s experiences.

