

FY14 ECDEC Lesson Plan

Theme/Big Idea: _____

Standards: _____

Language Targets (Linguistic Functions): _____

Content Targets: _____

Date: _____

ECDEC Team: _____

Metalinguistic Focus: _____

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	
Focused Sign-In						ESL Strategies
Oral Language – (2 books per day)						
Phonological Awareness & Alphabet Recognition						
Print Awareness Includes Message of the Day						Bridge
Math/Science/Social Science						
Differentiated Instruction						Extension Learning Activity
Assessment Focus						

--	--

Center Standards:

	Art Center	Music Center	Gross Motor (20 min/day)	Snack Center
Learning Experiences and Materials				
Key Vocabulary				
	Writing Center	Reading Center	Manipulatives Center	Science Center
Learning Experiences and Materials				
Key Vocabulary				
	Block Center	Dramatic Play Center	Sand & Water Center	Technology Center
Learning Experiences and Materials				
Key Vocabulary				
ADDITIONAL NOTES/EXPERIENCES:				

