

Child Care Business Owner Curriculum Club

August: Week 1

Toddler Lesson Plan

Theme: Back to School

	Monday	Tuesday	Wednesday	Thursday	Friday
Circle Time Songs, finger plays	The Name Song				
Language Development	School Bus	School	School Supply	Back Pack	Shapes
Sensory Water, sand, etc	Find the School Supplies in the Sand				
Creative Arts	Color the class school bus	Color the School	School Supply Collage	Make a Back pack	Shapes collage
Music/Movement	Driving the School bus & Singing				
Motor Skills	Painting				

See Planning Notes below

www.childcarebusinessowner.com

Child Care Business Owner Curriculum Club

Circle Time Songs

Where is _____ Where is _____
Please stand up, please stand up.
How are you today?
The child says...*Very well I thank you!*
The teacher says.....*Please sit down, please sit down.*

Where is _____ Where is _____
Please stand up, please stand up.
How are you today?
The child says...*Very well I thank you!*
The teacher says.....*Please sit down, please sit down.*

Where is _____ Where is _____
Please stand up, please stand up.
How are you today?
The child says...*Very well I thank you!*
The teacher says.....*Please sit down, please sit down.*

(Repeat until all the children names are called)

www.childcarebusinessowner.com

Child Care Business Owner Curriculum Club

Week 1 Planning & Lesson Plan Notes

Creative Arts

Monday- Invite the toddlers to color the class School bus

Tuesday- Using the provided coloring page, Encourage the children to color the school.

Wednesday- Provide the children with pictures of school supplies, white paper and glue. Encourage the children glue the school supplies onto the paper.

Thursday- You will need large brown paper bags. Cut two strips of brown paper (per child) to staple to the back of each brown paper bag. Once the back packs are assembled, give the children crayons to decorate their back packs.

Friday – Ahead of time, cut out a variety of shapes for the children to glue to a piece of construction paper. Encourage the toddlers to name the shapes.

Music/ Movement- Provide the children with paper plates and encourage the toddlers to pretend the drive the bus while singing the wheels on the bus.

Motor skills- Painting

Sensory: Hide the school supplies in the sand and encourage the children to find the supplies.

www.childcarebusinessowner.com

Bonus Forms Below

www.childcarebusinessowner.com

Child Care Business
Owner Curriculum Club

Child Care Business Owner Curriculum Club

www.childcarebusinessowner.com

© 2013 by The Child Care Business Owner. All rights reserved

Child Care Business
Owner Curriculum Club

Child Care Business Owner Curriculum Club

Shapes

www.childcarebusinessowner.com

© 2013 by The Child Care Business Owner. All rights reserved

Back Pack

www.childcarebusinessowner.com

Child Care Business Owner Curriculum Club

Child Care Business
Owner Curriculum Club

www.childcarebusinessowner.com

© 2013 by The Child Care Business Owner. All rights reserved