Title: Life at the Pond

Lesson Plan Title: Frog Pond Math

Creator: Joyce L. Evans

Grade Levels: Pre-K and K- Math and Science

Big Idea: Collecting, counting and analyzing data
Essential Question:

Why do we count and how do we find out how many?
 21st Century Content Standards and Objectives

	M.O.K.1.2
	read, write, order, and compare numbers to 20 using multiple strategies
(e.g. manipulatives, number line).

	
	

	
	

	M.O.K.1.10
	create grade-appropriate picture and story problems, solve using a variety of
strategies, present solutions and justify results.

	M.O.K.2.2
	create, describe, and extend a repeating pattern using common objects,
sound, and movement.

	
	

	M.O.K.5.1

	collect, organize, display, and interpret data using a pictograph and bar graph
(with and without technology)

	
	

Launch/Introduction (time 15-20 minutes)
What is a pond?
Use The Hidden life of the Pond by David M. Schwartz and real photos by
Dwight Kuhn to get the students excited.

What could you collect and count from a pond?

How could a mathematician count what is in the pond?

Finding out “How many” is something all of us need to be able to do.
When we go to the pond, what will we need to take with us?
Should we collect some animals from the pond?
What might we see by of the pond? In the pond?
Sing “Going on a Pond Hunt”, going to look for ______.
(Optional) Write student responses on chart. (see attachment)
Activity-Large Group
Do you want to go? Use your clothespin to mark yes or no.
Use Question of the Day Chart and student clothespins to collect data.
Use clothespins with student names to collect information and analyze data.
Activating Prior Knowledge

If you remember reading this book In the Small, Small Pond by Denise Fleming, clap your hands. Who can tell me something they remember?
We are going on a pretend trip to the pond.

On our pretend trip we will look for living things and for patterns.

(Teacher asks good questions.) Who can find a pattern in our room?
Can anyone count the number of students who are going on our pretend trip?
What do we do to find out how many frogs? turtles? fish?
Let’s count. Let’s touch and count. Let’s find out how many.

Vocabulary—Can be on a word wall or writing board

Pond

Turtles

Snakes

Fish

Pattern

Frog

Bugs

Sort

More

Less

How many more?
 How many?

Same as

Equal to
Investigate/Explore (40 minutes – 60)
Create Centers for student discourse
1. Create Patterns with frog manipulatives on pattern strips made from poster board
2. Count Fish using 1-1 correspondence and fish manipulatives (fish crackers)
K students can group in sets of 5 and 10 using small clear cups or plastic plates.
3. Sort Bugs - Use venn circles or sorting plates for students to sort variety of bugs (flies, butterflies, caterpillars, etc,)
Teacher asks good questions such as:
How did you sort? Can you tell me about your set or group of_(flies)___. How many in the blue circle? How many in the yellow circle?
 4. Counting Jar with Turtles – record in pictures, numbers or words.
This is a one or two student center where they count what is in the jar and then show how many on a writing board or paper, using pictures, numbers and/or words.

5. Frog Game – numeral recognition (Do in spacious area of room.)

 (You will need: a straw for each student,
 small paper frog taped on a thinner straw and
 lily pads with numerals placed on floor)

Directions:

Lily pads with numerals 1-10 or 1-20 are placed in a line in front of the student .The lilypads go from smallest to largest numeral. Frogs on small straws will fit inside the students individual bigger straw. Student will blow to make frog jump.

Students take turns making their frog jump by blowing through their own straw and watching how far and on what lily pad their frog lands. Identify the numeral or count up to that numeral. Student must then find that numeral on the vertical number line and a tally mark is placed there with the help of an adult.

(WVPre-K is 1-10 and Kindergarten is 1-20)
6. Frogs and Story Boards -Student places frogs on story board and creates picture story and story problems with his/her board. This is problem solving and the teacher encourages use of math vocabulary and one to one correspondence when counting.
Summarize/Debrief the Lesson (time 15 minutes)
Sing: Went on a pond hunt! (see attachment)
* Return to the essential question, “Why do we count and how do we find out how

 many?”
*Graph favorite animal from the pond – using a picture graph and analyze data. Did we
 find out how many in our class like the frog best?
* Ask for a pattern created with the colored frogs in Center 1and clap it out. (A,B,A,B,A,B)
 or (A,B,C,A,B,C)

*Analyze the 1-20 vertical numberline to tally how far each frog jumped in Center 5. Which

 jumped the least? Which jumped the farthest?
 How did you find out how many?

 Did you do it the same way as your friend?

Teacher Notes:

The teacher, teacher’s aide, and parent volunteers facilitate centers, ask good questions, take pictures, and keep observations on clipboard using formative assessment.
Room size and adult assistance determines the number of centers in the WV Pre-K and Kindergarten rooms.
The first three centers are necessary to complete the objectives.

Students in WVPre-K choose the centers they would like to do. Students in Kindergarten can rotate centers or work in rotating groups that the teacher has established for center time.
Each teacher has to use her own classroom management. Other manipulatives can be substituted if you do not have frogs, bugs, and or turtles.

Materials:
Books: The Hidden Life of the Pond

 In the Small, Small Pond
 Jump, Frog. Jump

“Question of Day Chart” and clothespins

Story board mats

Frog game made from paper, straws and tape
Writing Boards/markers
Manipulatives: frogs, bugs, fish

Venn circles or plastic plates on table or floor and small clear cups
Poster board strips for patterns and bucket of frogs
Clipboards and student names for formative assessment

(Optional)
Numberline and frog on magnet for counting, adding, counting on
Puppets - fish, frog, bug, snake used for brain stimulation and for telling stories at storyboard center
Rhyme- One Little Speckled Frog sitting on speckled log eating the most delicious bugs …etc.

Container for pond (example-small plastic pool)

Camera/Laptop/ for taking snapshots for assessment or sharing with parents

Duration: Centers / 1 hour (Centers can be used for several days)
Related Literature:

Frog and Toad books

Froggy books
Snake and Turtle books
Pond Books/Science books
10 Sly Piranhas by William Wise

Helpful resources:
United Streaming, Science Book, Water table,
Navigating through Problem Solving and Reasoning, in Prekindergarten-Kindergarten - NCTM
Need Websites:

http://allaboutfrogs.org/weird/weird.html
http://allaboutfrogs.org/froglnd.shtml

http://allaboutfrogs.org/info/teach/learning.html
http://jellyfishfun.com/online_program_learn_java/alfy/java_alfy_math.htm
 (I think just K)

http://jellyfishfun.com/online_program_learn_java/
