

Can You Do It? I Can Do It!

Domain:

- Gross Motor, Cognitive, Language

Goals:

- Child will imitate gross motor movements as demonstrated by the teacher.
- Child will identify animal.
- Child will identify body parts.

Materials:

- animal movement reproducible pages
- children movement reproducible pages

Directions:

- Teacher will cut and color *Can You Do It? I Can Do It!* reproducible pages.
- Teacher will present animal card to children.
- Children will identify animal.
- Teacher will present card with pictured child and explain that the child is imitating the movement of the pictured animal.
- Teacher will demonstrate movement.
- Teacher will read top of animal card and ask **Can you do it?**
- Children will imitate movement made by teacher.
- After imitating movement, children will say in unison, **I can do it!**

Suggestions:

- Preparation of reproducible pages may be made easier by copying colored cards from the *From Head to Toe* colored CD.
- Children may enjoy observing themselves doing the motions in a full length, unbreakable mirror.

Can You Do It? I Can Do It!

I am a penguin and I turn my head.
Can you do it?

I can do it!

Can You Do It? I Can Do It!

I am a giraffe and I bend my neck.
Can you do it?

I can do it!

Can You Do It? I Can Do It!

I am a buffalo and I raise my shoulders.
Can you do it?

I can do it!

Can You Do It? I Can Do It!

I am a monkey and I wave my arms.
Can you do it?

I can do it!

Can You Do It? I Can Do It!

I am a seal and I clap my hands.
Can you do it?

I can do it!

Can You Do It? I Can Do It!

I am a gorilla and I thump my chest.
Can you do it?

I can do it!

Can You Do It? I Can Do It!

I am a cat and I arch my back.
Can you do it?

I can do it!

Can You Do It? I Can Do It!

I am a crocodile and I wriggle my hips.
Can you do it?

I can do it!

Can You Do It? I Can Do It!

I am a camel and I bend my knees.
Can you do it?

I can do it!

Can You Do It? I Can Do It!

I am a donkey and I kick my legs.
Can you do it?

I can do it!

Can You Do It? I Can Do It!

I am an elephant and I stomp my foot.
Can you do it?

I can do it!

Can You Do It? I Can Do It!

I am a parrot and I wiggle my toe.
Can you do it?

I can do it!

