

Lesson Objective: Children will learn to count to ten with a song and movements.

Song: Counting with My Friends

Lesson Includes:

- Lesson Script (1 page)
- Mp3 Song
- Lyrics And Movements Page (1 page)
- Visual Aids (10 pages)
- 2 Bridging Activities (8 pages)
- Activity Sheet (1 page)
- Parent Guide (1 page)
- Home Activity (1 page)
- Movement Video (Mp4 Video)

Early Learning Strands:

- Number sense

Academic Vocabulary: 1-10, count, again, learn, counting, friends, fun

Sight Words (Dolch/Brigance): one, two, three, four, to, and, again, with, my

Teaching Strategies:

- Rhyming
- Academic Vocabulary
- Echoing

Movement Strategies:

- Fine Motor

Additional Supplies Needed:

- Ribbon or Yarn (one strand per child)

Counting With My Friends

Lyrics & Music By: David Burba; Performed By: Alice Burba & Taylor Otto

<u>LYRICS</u>	<u>MOVEMENTS</u>
<p>Chorus One, two, three. <i>"One, two three."</i> Four, five, six. <i>"Four, five, six."</i> Seven, eight, nine, ten. <i>"Seven, eight, nine, ten."</i></p>	<p>Chorus Movements Have the children sit in a circle with both hands out in front in closed fists. Sway to the music. Have the children sing the echo parts as they use their fingers to count along.</p>
<p>Count to ten. <i>"Count to ten."</i> Again and again. <i>"Again and again."</i></p> <p>It's fun to learn counting with my friends. <i>"It's fun to learn counting with my friends."</i></p>	<p>Hold out 10 fingers and sway them to the music raising them higher and higher over head while singing.</p> <p>Make big inward circle with arms and shake hands up in the air.</p>
Repeat Chorus	Repeat Chorus Movements
Repeat Chorus	Repeat Chorus Movements
One Two Three Four Five Six Seven Eight Nine Ten Ten Ten Ten Ten	<p>Hold out correct number of fingers with each number and sing along.</p>

Numbers - Counting To 10

Visual Aids

For full page versions, open the 05_Counting_To_10_Visual_Aids.pdf file.

Instructions: Project file on a screen OR print each number page on 8½"x11" card stock and laminate if desired. Attach a magnetic strip or Velcro on back of each number for use on a magnet or felt board.

1	2	3	4	5
6	7	8	9	10

Numbers - Counting To 10

Bridging Activity

For full page versions, open the 06a_Counting_To_10_Bridging_Activity_1.pdf and 06b_Counting_To_10_Bridging_Activity_2.pdf files

Instructions: Print each item on card stock, cut each item out and laminate if desired. Punch hole where indicated and use small ribbon or yarn for necklace strings.

Print each number grouping on card stock and duplicate one set for each child. Have the children color their numbers as colorful and creative as possible, then cut each number out along dotted lines to use as flash cards.

