MANCHESTER COLLEGE-Department of Education

LESSON PLAN by Krystle Jordan
Lesson: Chicka Chicka Boom Boom

 Length: 30 minutes
Age or Grade Intended: Kindergarten
Academic Standard(s):

K.1.1: Identify the front cover, back cover, and title page of a book

K.1.6: Recognize and name all capital and lowercase letters of the alphabet.
Performance Objectives:

Given a story, the children will be able to identify the front cover, back cover, and title page of the book, with 95% accuracy.

Given a story, the children will differentiate between capital letters and lowercase letters as seen in Chicka Chicka Boom Boom, with 90% accuracy.

Assessment: In discussion, observe the children’s answers and enthusiasm about answering the questions. Observe which children are enthusiastically ready to give the answers about the covers and title page of the story, choose children to answer who have not answered these questions on other stories, before. Observe which children know what letter they’re looking at when they shout out the letters of the story. Observe how many children know the order of the alphabet without following the lead of their classmates or the teacher.
Advanced Preparation by Teacher:
 Chicka Chicka Boom Boom video: http://www.youtube.com/watch?v=ED4aZ3nAnw8
Chicka Chicka Boom Boom by Bill Martin, Jr. and John Archambault.
Procedure:

Introduction/Motivation: Tell the children to gather in the Story Zone. Ask, “Does everyone remember the alphabet song?” and sing it with them. (Gardner: Musical/Rythmic) Then when finished with the alphabet, tell them we will be reading Chicka Chicka Boom Boom.

Step-by-Step Plan:

1) Show the students the book; tell them the title, the authors, and the illustrator.
2) Ask them what a title is, what an author is, and what an illustrator is. (Bloom: knowledge)
3) Ask them where are the places in the book that the title, authors’ names, and illustrator’s name can be found. (Bloom: Comprehension)
4) Ask the students what they think will happen in the story, judging just by the cover picture. (Bloom: Evaluation)
5) Read the story to the children. (Gardner: Verbal/Lingusitic)
6) Have them call out the letters as the story is being read. (Gardner: Interpersonal)
7) After the letters have gotten up the tree, ask the students what they think will happen next. (Bloom: Evaluation)
8) When the story is over, ask the students the difference between the parent letters and the child letters. (Aa Bb…) (Bloom: Analysis)

Closure: Tell the students to look at the TV and tell them “I have a special treat for you.” Then play the Chicka Chicka Boom Boom youtube video playing in the classroom. Sing the alphabet together again, after the video is over. (Gardner: Musical/Rhythmic)
Adaptations/Enrichment:

Shy Girl: Tell her she does not have to sing or shout out answers, but work with her individually, while other students have moved on to another subject.

Boy with High Ability: Tell him he can write his own story about the alphabet and share it with the class during journal time.

Boy with Dyslexia: Go over the order of the letters before story time with him and then, during discussion, if he has any difficulties with the letters, guide him along.

Girl with ADHD: During the slow parts of the class, like the discussion, Be sure to ask her to give her opinion on predictions and give her guess on locations of author’s name, illustrator’s name, and title. Be sure to keep her on track. Avoid tangents.
Self-Reflection: I will assess myself by seeing if the children liked singing the songs and calling letters out loud during story time. I will see how well they recognized the order of the letters and I will brainstorm for ways to be sure they remember this knowledge tomorrow, a week from now, a month from now, and so forth.
