[Type text]
[Type text]
[Type text]

Prekindergarten: Unit PK.G.A.1-2, Identify and describe two-dimensional shapes (circles, triangles, rectangles; including a square, which is a special rectangle).

Lesson Seed: Grab and Sort Shapes (Lesson seeds are ideas for the domain/cluster/standard that can be used to build a lesson. Lesson seeds are not meant to be all-inclusive, nor are they substitutes for instruction.)
	Domain: Geometry

 Cluster: Identify and describe two-dimensional shapes (circles, triangles, rectangles; including a square which

 is a special rectangle.
 Standard(s): PK.G.A.1: Match like (congruent and similar) shapes
 PK.G.A.2: Group the shapes by attributes

	Purpose/Big Idea:
Students will identify and describe two-dimensional shapes and match similar shapes when given various two-dimensional shapes. Students will also be able to explain the groupings made when sorting.

	Materials:

· Large plastic tub, sand table, or water table

· Filler: pompoms, sand, tinted rice, dried pasta, etc

· Attribute blocks

· Tongs or scoops

· Sorting mat

	Activity:

· Fill tub or sensory table with attribute blocks and filler.
· Using tongs or scoops, students will find and retrieve blocks and place them in the correct section on the sorting mat.
· Observe students and ask guiding questions.

	Guiding Questions:

· Why did you put this shape here?
· Tell me about what you found.
· Why can’t you put this shape over here?
· If I turn this picture like this, does it change the shape?
For observation:

· Can students correctly match attribute blocks by shape regardless of color?

· Which students are able to group shapes by different attributes (size of shape, name of shape, etc)?

Resource Sheet 1 Shape Sorting Mat

[image: image1.jpg]

[image: image1.jpg]

May 1, 2013 Page 1 of 3

