

Toddler's Weekly Lesson Plan

Week Of: _____ Classroom: _____ Study/Project: Letter D, Color Purple, Dinosaurs

Area	Monday	Tuesday	Wednesday	Thursday	Friday
Music, Movement and Fingerplays	Sing "Five Hungry Dinosaurs"				
Language/Cognitive Read Dinosaur, color Purple and Letter D books	Dinosaur Match Game				
Fine Motor	Shape sorters				
Gross Motor	Walk like a Dinosaur				
Social/Emotional	Practice putting on shoes				
Sensory Exploration	Add dinosaurs and sand to sensory table				
Art Options	Finger paint with purple paint	Color letter D with purple markers	Dinosaur sponge painting	Color letter D with purple crayons	Torn Paper Dino Pictures
Learning Centers	Cave Play				
Outdoor Learning	Go on a Dinosaur Hunt				

Toddler's Weekly Lesson Plan

Week Of: _____ Classroom: _____ Study/Project: Letter D, Color Purple, Dinosaurs

"To Do" List:

Notes/Changes to the Environment:

Children to Observe: