Science Unit: Plants (April 4-April 8)

Day 1: Living vs. Non-living Things
· Lesson Objective: Students will be able to identify living and non-living things.

· Whole Group Mini-Lesson: Students will…
1. Read Living Things by Marc Perlman.

2. Make a list of living and non-living things.

3. Draw a small picture of a living or non-living thing (on a post-it note)

4. Add the post-its to a class chart of living, non-living things.

5. After discussion, bring up idea of formally living (ie: dinosaurs)

Day 2: Basic Needs of Plants
· Lesson Objective: Students will be able to discuss what plants need to live.

· Whole Group Mini-Lesson: Students will…
1. Read Grow Flower, Grow by Lisa Bruce.

2. Use the book to identify what plants need to live (air, water, food, light).

3. Intro to science experiment with predictions (plant lima beans with soil/sun/water, with sand/sun/water, soil/dark/water, soil/sun/apple juice)

4. Have students draw predictions of what they think will happen to each seed.

5. During reading stations: Students will use markers, googly eyes, and a Styrofoam cup to make a planter for grass seeds (Hairy Harry).

Day 3: Steps of Planting
· Lesson Objective: Students will be able to identify what plants need to live and discuss the steps of planting.

· Whole Group Mini-Lesson: Students will…
1. Read the planting pages of Bear and Bunny Grow Tomatoes by Bruce Koscielniak.

2. Discuss and identify the steps of planting as the teacher models.

3. Use their Hairy Harry Planter to plant grass seeds outside.

· Writing Activity: Students will…

1. Meet on the carpet to discuss review the steps and listen to the directions on the writing activity.

2. Go to their desks to illustrate and draw the steps of planting and what their plants need to grow.

Day 4: Growth Sequence of a Plant
· Lesson Objective: Students will be able sequence the steps of plant growth.

· Whole Group Mini-Lesson: Students will…
1. Read Big Yellow Sunflower by Frances Barry.

2. Use the book to sequence the steps of plant growth as a whole group.

3. Go to desks and individually sequence plant growth picture puzzles.

4. Sing and act out the Little Brown Seeds song.

Little brown seeds so small and round,

are sleeping quietly underground.

Down come the raindrops,

sprinkle, sprinkle, sprinkle.

Out comes the rainbow,

twinkle, twinkle, twinkle.

Little brown seeds way down below,

up through the earth they

grow, grow, grow.

Little green leaves come one by one.

They hold up their buds
and look at the sun.
Science Unit: Plants (April 11-April 15)

Day 1: Parts of a Plant
· Lesson Objective: Students will be able to identify the parts of most plants (stem, leaves, roots, petals).

· Whole Group Mini-Lesson: Students will…
1. Sing Flowers, Stems, Leaves, and Roots (head, shoulders, knees, and toes).

2. Label a picture of a flower as a whole group.

3. Dissect plants to look for/identify plant parts.

4. Label a picture of a plant.

Day 2: Different Types of Plants
· Lesson Objective(s): Students will recognize that seeds and plants vary in size, shape, and color. Students will use their knowledge of plants to compare and contrast a sunflower and oak tree.

· Whole Group Mini-Lesson: Students will…
1. Read I’m a Seed by Jean Marzallo.

2. Discuss why the plants did not grow up to be the same plant.

3. Examine a variety of seeds to compare and contrast the size, shape, color.

4. Discuss and chart the different types of seeds/plants that they grow into.

5. Examine sunflowers, sunflower seeds, acorns, and pictures of oak trees in particular.

6. Use a Venn diagram to compare and contrast the two.

Day 3: How people use plants
· Lesson Objective: Students will identify the importance of trees and show how humans utilize plants.

· Whole Group Mini-Lesson: Students will…
1. Read The Giving Tree by Shel Silverstein or watch the video on teacher tube.

2. Discuss how the tree helped the little boy.

3. Brainstorm other ways people use plants.

4. The students will construct a post-it note display of how people use plants.

5. Meet as a whole group to share the graph.

Optional follow-up or replacement for steps 4 and 5: Have students work together to make a book about their favorite use for plants.
Day 4: Earth Day
· Lesson Objective: Students will examine ways to take care of the Earth and identify why it is important to take care of the earth.

· Whole Group Mini-Lesson: Students will…
1. Read Our Class is Going Green by kindergarten students of the Oak Park Elementary School.

2. Look at a series of pictures of green and non-green activities.

3. Identify the green pictures by growing like a tree and the non-green activities by crossing arms and looking mad.

4. Brainstorm ideas for what they could do to celebrate Earth Day and why it’s important to take care of the Earth.

5. Write their favorite way they will be taking care of the Earth.

Friday Writing Project during reading groups: Flower writing
· Lesson Objective: Students will use their knowledge of plants to create their own plants and identify essential plant parts.

· Whole Group Mini-Lesson: Students will…
1. Sing Flowers, Stems, Leaves, and Roots.

2. Read The Tiny Seed by Eric Carle and discuss what seeds need to grow
2. Help the teacher draw/create/name her own tiny seed plant.

3. Construct a sentence about that plant.

· Writing Activity: Students will…

1. Use art materials to create their own original flower.

2. Write a sentence about their flower and its special features.
3. Verbally identify the essential plant parts and roles with teacher as they work on their project.
