

I know first hand how much time it takes to plan quality lessons for your preschool or homeschool Pre-K program. Let me help you save time with this free sample lesson plan!

Visit my free lesson planning library!

[In my library](#) you will find links to the activities included in this sample plan. You will also find all kinds of carefully selected Pre-K activities, book suggestions, as well as suggested props to add to your dramatic play and construction learning spaces.

Whether you choose to follow my year long sequence each week or choose to follow your children's interests, my lesson planning pages will provide you with more than enough fun activities to keep your preschoolers busy throughout the whole year. Remember, these pages have been created to provide you with an assortment of ideas—so that you can pick and choose the activities that work best for you and the children in your care (based on their ages, and developmental goals).

Compliment your theme with my activity packs:

Inside my [activity packs](#) you will find several easy to assemble activities and games to compliment your theme. The activities in these packs focus on kindergarten readiness skills such as: counting, colors, shapes, lowercase/uppercase letter matching, patterning, and more! Pick and choose the activities that work best for your kids! Save even more when you become a club member! Purchase a one-time fee [Pre-K Printables Club](#) membership for complete access to ALL of my printable products.

P.S Would you like a copy of ALL of my sample lesson plans? [Join my Newsletter](#) and receive a free copy of this file as my free gift for subscribing!

Have a great year of learning!

Melissa

Literacy

Read: *A Day in the Life of a Zookeeper*
Zoo First Sound
Clip Cards*

STEM

Feed the Animals
Game*

Fine Motor

Pre-Writing
Cutting
Practice*

Dramatic Play

Zoo Dramatic
Play Pack*

Creativity

Create Zoo
Animals
With clay, paint
when dry

ZOO LESSON PLAN

Construction

Add zoo animals,
trees, rocks, and a
variety of felt for
landscape

Group

Animal Race*

Gross Motor

Zoo
Movement
Activity*

Thanks for your purchase!

Click here to
join my FB
Group & Sign
Up for my
Newsletter

PRE-K PRINTABLE FUN
GRAPHICS CREDIT

[SillyODesign](#)

[Kari Bolt Clip Art](#)

[Educlips](#)

[Allison Fors](#)

[Zip-A-Dee-Doo-Dah Designs](#)

[Charlotte's Clips](#)

[I Teach What's your Superpower](#)

[KG Fonts](#)

[Chirp Graphics](#)

[Lemon Loni](#)

[ESL World Store](#)

[Kate Hadfield Designs](#)

[Artifex](#)

Let's
Connect

Terms Of Use
This download is licensed for
personal (non-commercial)
single user/single classroom use
only. You are welcome to use
this item for your own personal
use, but please don't share it
with others. Please direct your
colleagues to my site to
purchase their own license.
Please do not upload the
product to the internet or
external site.

www.prekprintablefun.com