Lesson Plan

Name: Nicolette Peterson

 Name of Activity: Jump, Jump
Domain Area: Physical Development

Date: 2/12/15
Children’s Age: 4 & 5 year olds Number of Children Participating: 11
(Please Circle One)

Individual

Small Group

Large Group
	Observation/Assessment: Why did you choose this activity/experience?

(Identify needs, interests, abilities of children)

· Using a checklist I will observe that the children can do the action of jumping; either with both feet leaving ground or at least one foot at a time.

	Vocabulary Words:

· Jump
· Feet
· Fingers
· Count

	MSDE Standards Developmental Goals:
(Domain Elements for 3 and 4 year olds & End of Pre-Kindergarten Expectations)

1. The control of large muscles for movement, navigation, and balance.
2. The control of small muscles for such purposes as utensils, self-care, building and exploring
Learning Objectives (2 or more):

1. Jump up with both feet (leaving ground) 75% of time

2. Jump up with only one foot (leaving ground) 90% of time

3. Moves fingers to go along with counting in song 50% of time

	Materials:

· CD Player
· Open Area
· CD – Jim Gill’s, Irrational Anthem

	Procedure:

1. Start talking to the children about their body, and go over the specific vocabulary words.
2. Introduce the activity by first showing the children the CD; show the cover and the person who sings the song
3. Go over steps: Jumping, using fingers to count
4. Get group in larger area; or outside on level ground (weather permitting)
5. Play song and follow along with children, doing activity with children

	Extension Activity:

1. Do a type of “Simon Says”, asking children to do different actions/requests, i.e. jump on one leg, use fingers to count/or show me what one, two, etc. looks like, how high we can jump
2. Talk about how we used our body; what we used (fingers, feet)
3. Discuss how we used the vocabulary words

1. Introduction/Motivation/Set Induction: How will you get the children’s attention?

· Show them the CD and tell them we are going to listen to a song and use our bodies to move and dance.
· Count using fingers from 1 to 10 (this is how high the song counts up to)
· Have them wiggle their bodies, and show them how to jump
2. Nurturing/Teaching Strategies Procedures: What are the steps you will take to conduct this activity/experience?

· Review song and make sure developmentally appropriate per age group, as well as familiarize myself with song and steps.
· Determine exact location for activity; large enough space inside, is the weather going to allow to be done outside.
· I will be physically involved in the whole activity, doing everything with them. Using mirroring to show them how my body moves, giving them visual and verbal aid.
3. Closure: How will you know it’s time to end your activity?
· If after playing the song, if the children have no interest in completing the actions, it is time to move on.
· Once activity has been done, depending on children’s interest and behavior, play song again, and/or complete 1 or more of the extension activities.

4. Transition: How will you prepare the children psychologically or physically for what will occur next?

· Give them notice, we will be moving onto (whatever is next; i.e. snack) after we do the song one more time
5. Developmental Variations: What modifications will you make for an individual(s) or group(s)?
· This activity can be done with any group size or individually; with little change.
· For children with a physical impairment; modification of the actions will be done, varying on impairment
· Can shorten activity where needed to continue to keep focus; by shortening song, or some of the before and after song activities
6. Observers Comment/Suggestions: (Please sign and date):
Self-Evaluation:

· Do you feel you were sufficiently prepared for the activity?

Yes, I was prepared for this activity. I was also able to tie this activity into the classes theme, which was learning about the body.
· How did the children engage/respond to the activity?

The children loved this activity and would have loved to hear the song and do it again and again. They were even adding vocabulary words; such as phalanges. They went into detail about what they wear on their feet (shoes, socks).
· Do you feel this activity was developmentally-appropriate for the children?

Yes and no. It accomplished my goals and objectives set for this age/activity, however I believe it may have been too easy. The children had no problems using both feet to jump, even hoping on one foot with full control. Counting to ten and using their fingers to accurately portray each number, only caused a couple of the children minor difficulty.
· Were the goals/objectives met?
Yes, they were met and all achieved more than expectations. They were all able to jump with both feet, 95 – 100% of time; and to count using their fingers, 70 – 100% of the time.
· Is there anything you might change if you plan this activity again?
I would; increase the difficulty in vocabulary words, and make physical activities either prior to or after activity more difficult; i.e., balancing for 10 seconds on one foot.
· How might you use other domain areas to expand on this activity and meet additional goals?
Definitely science, learning about the body, breaking down the actual bones in feet/toes and hands/fingers. Can also expand the math portion by counting higher, and/or by multiples.
Assessment Name: Physical Development

 Date: 2/12/2015
Observer: Nicolette Peterson
	Child(s) Name:
	Age: (years)
	Large Motor:

Jumps using
	(%)
	Fine Motor
	(%)
	Comments:

(if applicable)

	
	
	Both Feet at same time
	One foot at a time
	
	Manipulates/Moves fingers
	
	

	B1 C
	4
	X
	
	95
	
	95
	

	B2 A
	5
	X
	
	100
	
	100
	

	B3 C
	4
	X
	
	100
	
	100
	

	G1 L
	4
	X
	
	100
	
	100
	

	G2 A
	4
	X
	
	100
	
	95
	

	G3 P
	4
	X
	
	100
	
	100
	

	G4 S
	5
	X
	
	90
	
	70
	Would turn hands towards herself past counting to 5, and would stop jumping sometimes; while focusing on hands/counting on fingers.

	G5 M
	5
	X
	
	100
	
	90
	

	G6 K
	4
	X
	
	100
	
	95
	

	G7 AU
	4
	X
	
	100
	
	95
	

	G8 G
	4
	X
	
	95
	
	95
	

References

Gill, J. (2001). Irrational Anthem and More Salutes to Nonsense [Recorded by J. Gill]. Oak Park, IL, United States of America.
The Policy Equity Group, LLC. (n.d.). Working Off The Same Page.

