Lesson Plan

Name: Nicolette Peterson

 Name of Activity: Counting Beans!
Domain Area: Cognitive (Math) Development

Date: 4/7/2015
Children’s Age: 4 & 5 year olds Number of Children Participating: 3 - 4
(Please Circle One)

Individual

Small Group

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

(Identify needs, interests, abilities of children)

· Can use basic addition to add, write and count the amount of jelly beans needed to answer simple math problem. Using checklist to document.

	Vocabulary Words:

· Addition
· Less than
· Greater than
· Math Problem

	MSDE Standards Developmental Goals:
(Domain Elements for 3 and 4 year olds & End of Pre-Kindergarten Expectations
1. Number Relations and Operations: The use of numbers to describe relationships and solve problems.
2. Work with numbers 0-10 to gain foundations for place value.
Learning Objectives (2 or more):

1. Uses a range of strategies, such as counting, subitizing, or matching, to compare quantity in two sets of objects and describes the comparison with terms, such as more, less, greater than, fewer, or equal to 75% of the time.
2. Identifies the new number created when numbers are combined or separated 65% of the time.

	Materials:

· (10) jelly beans per child
· White board and dry erase pen
· Plastic baggies or bowls for jelly beans

	Procedure:

1. Sort class into 2 to 3 groups depending on size; 3 to 4 children per group
2. Explain activity; they will each receive ten (10) jelly beans, white board and dry erase marker
3. I will write out simple math problems; which will vary by group
4. Each child will write the answer on their board (we will discuss answer prior, during and after)
5. Then each will count out the right number of jelly beans to equal to (match) their answer
6. This will be repeated as many times allowed in a 10 to 15 minute period.

	Extension Activity:

1. Have children make their own math problems
2. Only use certain colors when counting
3. Have children work with each other on math problems

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

· Do a warm up of math problems in large group; gage children’s abilities
· If needed do counting exercises while showing written number while counting
· Go over vocabulary; in basic/simple form
2. Nurturing/Teaching Strategies Procedures: What are the steps you will take to conduct this activity/experience?

· Make sure that there is enough staff to fully engage other children while working with small groups
· If available also have teacher work with me during activity, additional help will only benefit the children
· Group children prior; group together per their learning abilities
3. Closure: How will you know it’s time to end your activity?
· If the children can get through activity with ease, the activity was successful and time to move on to next group that may need more attention
· If struggling and becoming frustrated, in addition to decreasing the difficulty, stop so that not to over frustrate child
· Need to stay within time constraints as well; if more time is still needed to work with children may be able to pull aside at a later.
4. Transition: How will you prepare the children psychologically or physically for what will occur next?

· Before beginning activity I will go over that we have about 15 minutes to engage in activity so that each group has a turn; giving them notice prior to starting.
· Once in activity; inform the children that we will do one more problem and then we need to switch groups.
5. Developmental Variations: What modifications will you make for an individual(s) or group(s)?
· Decrease the amount of difficulty depending on abilities; harder math problems
· Increase the amount of difficulty depending on abilities; easier problems or going to simply one number identification; counting and writing
· Give groups that need it more time; versus set amount
· Only do writing portion of activity or only do counting portion/ choose one versus completing both
6. Observers Comment/Suggestions: (Please sign and date):
Self-Evaluation:

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

Yes, all the supplies needed I purchased or was supplied by the center. However, I was a little concerned about using the vocabulary words, not knowing if they would be able to understand equal to, greater than, less than.
· How did the children engage/respond to the activity?

At first the children were hesitant, because they wanted to go into free play but once they saw the jelly beans they became engaged and ready to start.
· Do you feel this activity was developmentally-appropriate for the children?

Yes, the children needed one warm up problem but once they completed it they were able understand and participate with little help.

· Were the goals/objectives met?
All goals and objective were met, they either met the percentage or exceeded. It was a good group and they all completed the activity.
· Is there anything you might change if you plan this activity again?
I would have liked to group the children different but due to the small class size (low numbers today) this was not possible only enough children for one group.
· How might you use other domain areas to expand on this activity and meet additional goals?
This activity was really specific to math, and could be expanded on in this subject to make more and/or less difficult. Expanding on other domains would be more difficult, I could tie in language and literacy, learning new vocabulary words.
Assessment Name: Math

 Date: 4/7/2015
Observer: Nicolette Peterson
	Child(s) Name:
	Age:
	Write number
	(%)
	Uses describing math words
	(%)
	Solve Problem
	(%)
	Comments:

(if applicable)

	
	
	
	
	Equals, more, less, fewer
	
	
	
	

	Example 1
	4 yrs
	X
	75
	X
	75
	X
	65
	

	B1 C
	4
	X
	100
	X
	75
	X
	75
	

	B2 A
	5
	X
	100
	X
	75
	X
	90
	

	G1 K
	4
	X
	100
	X
	80
	X
	100
	

	G2 A
	4
	X
	100
	X
	90
	X
	100
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

References

The Policy Equity Group, LLC. (n.d.). Working Off The Same Page.
