Early childhood foundation blocks: Pizza unit

JMU Content Teaching Academy

June 2006

M1
Number and number sense

Count with understanding, and use numbers to tell how many, describe order 
and compare.
· Use pizza toppings, such as pepperoni, for counting, comparison, etc.

· Count the number of children ordering pizza at lunchtime.

· Count slices of pizza.

· Count pizza boxes.

· Put a different number of slices on a plate or in the box and find matches or compare less/more.

· Who was served first, second, etc.

· Dramatic play: fill pizza orders, give number cards and have children 
fill orders and perform other related tasks.

· Count pizzas using a counting song.

M2
Computation

Recognize change in groups, sets or collections.
· Graph favorite pizza type: count how many students like each.

· How many girls/boys are eating pizza?

· How many adults/children are eating pizza?

· How many people wearing red (or other classification) are eating pizza?

· How many slices of pizza are in the box?

· How many triangles are in the circle?

· How many animals are in the “Hi Pizza Man” story?

· Talk about if one person eats a piece of pizza, how many pieces are left?

· Pretend to place orders for the class to see how many pieces of each kind and total pieces are needed.

M3
Measurement

Identify and compare the attributes of length, capacity, weight, time and temperature.

· Match pizza slices by length or other characteristics. 

· Make a pizza using a timer to bake, measuring cups and an oven thermometer to set the heat.

· Weigh pizzas and compare.

· Compare cold/hot pizzas and use a chart to record what children prefer.

· Attributes of time: use vocabulary to talk about when you eat pizza, how long to make and bake a pizza and how long to have one delivered.

· Compare uneaten pizza to eaten pizza at end of lunch.

M4
Geometry

Describe the simple geometric shapes (circle, triangle, square and rectangle) and indicate their position in relation to the child and other objects.

· During a visit to Pizza Hut, the children will observe shapes 
in the environment and identify.

· During a cooking activity or dramatic play, the child will follow recipes using position words.

· Make individual pizza snacks in a variety of shapes. Cut dough or bread with a cookie cutter or free hand with patterns.

· Compare a shape of whole pizza (circle or square) to sliced pizza.

· Cut out simple shapes or snip/tear paper for pizza toppings 

M5
Data collection and statistics

Participate in the data gathering process in order to answer questions of interest.

· Predict how many pieces of pizza you can eat and record on a chart. After eating the pizza, count and record how many you actually ate. Talk about who ate the most, the least or was closest in estimate.

· Dessert pizza: give children a pizza base and different types of sliced fruit. Ask children to create their own dessert pizza and compare to others based on the types and quantities of each fruit and other selections. Record the results on a graph.

· Home link: collect the same data from the child’s family for another pizza graph.

M6
Patterns and relationships

Identify simple patterns of concrete objects and use them to recognize relationships.

· Given two different pizza models (circle and square), children will identify the pattern of the toppings used, such as color, shape and size.

· Given an assortment of different types of pizzas, the child will complete the patterns with the remaining pizzas or they can predict what pizza comes next using the remaining pizzas.

· Do the above activity on the floor, having the children jump on the pizza that completes the pattern, creating a “pizza path” or playing hopscotch.

· Make a pattern of pizza ingredients by using pictures of pepperoni, cheese, peppers, mushrooms and other toppings.

· Sort pizza toppings by color or shape.

· Sort into two groups (i.e. pepperoni and cheese) and have the children explain why they sorted that way.

L1
Oral expression

Develop listening and speaking skills by communicating experiences and ideas through oral expression.

· Listen to the book “Hi Pizza Man.” Act out the story and predict who will come to the door next. Ask how the cat and other characters would carry 
a pizza. Retell the story using flannel board characters.

· Play “build a pizza” game by putting your piece in the pan.

· Set up housekeeping as pizza store.

· Use “piggyback” songs to utilize vocabulary.

· Have students order a pizza.

· Videotape students during and after field trip to the pizza place.

· Photograph students during and after field trip to make a book with 
the children. Make a copy and send home with each child.

L2
Vocabulary

Develop an understanding of words and word meanings through the use of appropriate vocabulary.

· Listen to the book “Pete’s a Pizza.” Discuss and act out words, such 
as stretching, whirled and kneading.

· Label words in housekeeping, such as cheese, pizza, etc.

· Learn pizza songs.

· “Oh, I wish I were a pepperoni pizza…” tune of Oscar Mayer hotdog song. 

· “Where oh where’s my dear little pizza? Picking up pepperonis, put them on the pizza.”

· Make a “Pizzaland” game using mushrooms, cheese, peppers, vegetable, meats and other toppings.

· Follow a simple recipe to make pizza for snack.

· Preschool pizzeria – children use the vocabulary they’ve learned to run 
a pizzeria at the end of the unit. Children should take orders, serve, assemble pizzas and perform other tasks. Invite the principal and others.

· Take a field trip to pizza place.

L3
Phonological awareness

Manipulate the various units of sounds in words

· Pizza box with “P” words/objects.

· Songs and/or fingerplays with “P” sounds.

· Using a pizza delivery bag, pull out objects and ask children if they start with the letter “P” or not.

· Name a song with nonsense or real words that start with “P” and rhyme with children’s names.

· Clap or tap syllables in vocabulary words.

· Have children raise their hand or perform another movement when 
they hear “P” in a story.

· Have the class make a “P” book to take home.

· Make up a song, such as “Down on Grandpa’s Farm” for “Down 
at the Pizza Shop.”

· “Guess who’s delivering pizza,” giving the initial sound as a clue. 

L4
Letter knowledge and early word recognition

Demonstrate basic knowledge of the alphabetic principle.

· Label pizza props.

· Provide pizza boxes, ads and other materials for children to see environmental print.

· Color code letter “P” for emphasis on labels and other materials.

· Create a letter puzzle using theme vocabulary.

· Use a pizza pan and magnetic letters to spell theme vocabulary 
or as a matching letters activity.

· Identify whose name also starts with “P” or has letter “P” in name. 
Do the same for “S” (sauce), “M” (mushroom) and other toppings.

· Make “P” and other letters out of play dough.

· Decorate a paper pizza with letter pepperoni.

· Use gross motor movements and percussion instruments. The child will indicate recognition of “P,” the word “pizza” and other vocabulary words.

L5
Print and book awareness

Demonstrate knowledge of print concepts.

· At story time, circle time or centers, ask questions such as “Where do I start to read?” Student should point to the front of the book, point to the title, locate where to start reading on a page and sweep their finger over words while reading.

· Track song and rhyme charts with theme-related pointer.

· During journal time have children draw pictures while the teacher writes the words the child says. Discuss pictures versus print.

· Make a class book of “Hi Pizza Man” with each child making his or her own page.

· Put pizza props, such as different pizza boxes and cheese containers, 
in the play area. 

L6
Written expression

Write using a variety of materials.

· Use magnetic letters to write vocabulary words that are related 
to the theme, such as pizza and cheese.

· Write orders for pizzas and have another child call in the order 
on the phone.

· When reading the book, the student will identify the picture of the pizza and the teacher will identify the word “pizza.” 

· Trace letters in pizza sauce or red finger paint using a Ziploc™ baggy 
if desired.

· Draw a pizza and dictate words and phrases about pizza.

· Develop a menu with the teacher’s help.

· Write and/or illustrate pizza songs.

· Make a book for each child using family photos and lots of repetition with personal statements that are relevant to each child, such as “Daddy loves pizza” or “Grandma loves pizza.”

S1
Scientific investigation, reasoning and logic

Make observations, separate objects into groups based on similar attributes, compare length and mass and develop questions based upon observations using the five senses.

· Compare thin and thick crust.

· Compare length of pizza cut into strips before dipping.

· Mix and knead dough with hands.

· Demonstrate different sizes of pizza (i.e., S, M, L and XL).

· Sort toppings based on characteristics, such as meats and vegetables 
or by color.

· Use the senses to smell, touch and eat pizza.

· Kids can sort themselves by what kind of pizza they like.

S2
Force, energy and motion

Describe and categorize properties of materials using magnets

· Using a magnet, test which utensils and supplies needed to make pizza dough are “attracted to” or “not attracted to.” 

· Collect magnets from Pizza Hut and have students “test” common classroom items as “attracted to” or “not attracted to.”

· Attach small magnets to some props needed to make a “pizza” and leave some without magnets. Which will stick to the magnet?

· Spell “pizza” using magnetic letters.

S3
Matter

Develop language to describe an object’s position, movement and physical properties 
and describe the properties of water.

· Color – pepperoni, cheese, sauce, etc.

· Shapes – the whole pizza is square or circle, a slice is a square or triangle, the different shapes of toppings.

· Textures – dough and sauce as rough/smooth, hard/soft or wet/dry

· Size and weight – large/small, whole/slice and wide/thin

· Position – play a game with story characters and their location (Kitty 
is under the table, the pizza is on the plate, etc.).

· Explain water in three forms – a drink with ice for snack to go with pizza.

S4
Life processes

Compare the growth of a person to the growth of a plant and an animal to be able 
to describe basic life processes and basic needs of each.

· Grow a pizza herb garden with basil, oregano and thyme. Compare 
the growth rate of the different plants.

· Take pictures of growth and match seedlings to plants.

S5
Interrelationships in earth/space systems

Be able to create a shadow.

· Create a shadow screen. Allow a child to hold something related to the pizza theme behind the screen and have the others predict what is casting the shadow. For example, circle=pizza pan, triangle=pizza slice, square=pizza box, etc.

· Do a shadow outline of each child. On individual shadow pages, record 
a student’s dictation about pizza, such as what kind he or she likes, who 
he or she eats pizza with, etc.

· Have children act out a pizza rhyme using a slice behind the shadow screen.

S6
Earth patterns, cycles and change

Identify simple patterns in his or her daily life, identifying things that change over time.

· Observe the difference in pizza before and after cooking and from beginning of lunch to end.

· Plant a tomato plant and pick cherry tomatoes.

· Match topping shapes to templates.

· Paint with halved green pepper and note the shape.

S7
Resources

Practice reusing, recycling and conserving energy on a daily basis.

· Using a recycled pizza box, make a game to use at small group with shapes, counting and matching.

· Talk about drink containers that come with a pizza, such as bottles 
(two liter, plastic and glass), cans and cups with lids. Practice separating into containers.

· Cut or tear paper at small group or art and save for later use to glue 
on art projects.

· Have a classroom helper who is in charge of energy and monitors 
the lights, water and other materials.

· Have students sort pizza boxes and/or plastic bottles for recycling.

H/SS1
History: Similarities and differences

Identify the ways in which people are alike and different.

· Read “Pete’s a Pizza.” Have students engage in pretend play and re-enact story.

· Read “Hi Pizza Man.” State differences between the pictures of the pizza man and pizza woman.

· When graphing who likes pizza and what types, physically group children according to the type of pizza each likes.

· Make a class book with each child’s picture and what type of pizza he or she likes. Extend to a book for each child’s family and what each family member likes.

H/SS2
History: Change over time

Develop an awareness of change over time.

· Explore the changes in the pizza before and after it’s baked (cheese melts, dough gets hard, etc.).

· Look at ingredients before they are put together to make the dough 
or pizza and how they change when they are combined.

· Create recipe cards for making a pizza using picture and words. Sequence how to make a pizza.

· Create pictures of a whole pizza and slices. Take pieces away to see how pizza decreases in size when eaten.

· Put pizza slice in window and watch it dry out and mold over time. Take photos and sequence.

H/SS3
Geography: Location

Develop an increased awareness of the physical relationship between and among people and places.

· Using blocks, create a community floor map with manipulatives 
to go to the pizza store, grocer, restaurant and home for delivery.

· Place a pizza box on the floor in the school foyer to observe from close 
up and from varying distances.

· Draw a map indicating a route from the pizza shop to the classroom.

· Create an obstacle course path: perform “pizza-related” activities, such 
as putting on an apron and putting a cardboard pizza in a box.

H/SS4
Geography: Descriptive words

Use words to indicate the relative location of objects and people including direction words, comparison words and attribute words.

· Play “find the pizza” by giving directional words. 

· Manipulate play dough pizza, putting it in, under, on, etc.

· Use attribute words to describe the ingredients as they are touched.

· Sort pizza boxes by sizes (small, medium, large) and match pizzas 
with the corresponding box sizes.

H/SS5
Economics: World of work

Develop an increased awareness of the kinds of work people do and the variety of tools people use in their jobs.

· Visit a pizza shop to explore jobs, such as waitress, cook, bus person, dishwasher and delivery driver.

· Visit the school cafeteria to explore jobs.

· Add props to dramatic play center, including a chef hat, apron, cardboard circles, pizza pans, paper toppings, menu, tablecloth and napkins.

· Read the story “Little Red Hen.” Talk about and act out what is needed 
to do the jobs the hen does.

· Collect hats from various fast food restaurants and have students identify food service.

· Order pizza and talk to the delivery guy.

· Sing the “Pizza Hut” song and have children work at the various places listed in the song. Ask where they would like to work and why.

H/SS6
Economics: Making choices

Identify that people have wants and make choices.

· Have children “vote” which pizza snack is their favorite.

· Children identify which pizza place is their favorite and chart the results on a graph.

· For homework, have children poll household members regarding their favorite pizza.

· Read “Pete’s a Pizza.” Talk about Mom’s choice not to have tomatoes. 
Have children make pizzas with partners and make choices for toppings.

· Create pizzas and have many topping choices. Allow children to choose two.

H/SS7
Civics: Citizenship

Participate as a member or citizen of a classroom community.

· Make class photo book called “Making Pizza” with each page showing 
a different child completing a step of making a pizza.

· Role play working in pizza shop and being a customer.

· Sing the “Pizza Hut” song.

· Provide opportunities for sharing pizza.

