	Goal
	Lesson Activities
	Assessment
	Covered

	--------------------1St Quarter------------------------

	Count to 30
	calendar time (100th chart, place value chart, calendar), math workbook, counting objects, counting worksheets, count aloud during transitions
	Grade level quarterly assessment
(1:1-Math Section)
	

	Identifies shapes (circle, square, triangle, and rectangle)
	environment/school walks, math series pouch-shapes baggie, shapes worksheets, Smart Board, Math Carnival computer game
	Grade level quarterly assessment
(1:1-Shape Indentification)
	

	Organizes objects by sorting
	manipulatives, students/people
	Observation Assessment
	

	Copies a pattern
	Smart Board, manipulatvies, pencil/paper, cut/paste
	Grade level quarterly assessment
 (WG-Patterning Sample)
	

	Sequences numerals 1-10
	cut/paste, Smart Board, numeral cards/sticks
	Grade level quarterly assessment
(1:1-Math Section with numeral cards)
	

	Reads a graph
	whole group, modeling
	Grade level quarterly assessment
(WG-My Skittles Graph)
	

	Reads numerals out of sequence (0-10)
	Smart Board, flashcards, read the room/school, calendar
	Grade level quarterly assessment
(1:1-Reading Numerals out of Sequence 0-30)
	

	Writes numerals to 10
	marker boards, paper/pencil, shaving cream, pudding
	Grade level quarterly assessment
(WG-Hundred Chart Grid)
	

Math Flowchart: Curriculum Map 2012

Language Arts Flowchart: Curriculum
	Goal
	Lesson Activities
	Assessment
	Covered

	--------------------1St Quarter------------------------

	Uses language to share ideas, needs and feelings
	story time, social centers/free choice time, 2nd Step, recess, everyday social interaction
	Observational Assessment
	

	Expresses spoken ideas clearly
	story time, social centers/free choice time, 2nd Step, recess, everyday social interaction, modeling
	Observational Assessment
	

	Listens actively and attentively
	classroom rules/management, modeling, expectations, practice, listen & do activities, carpet/story activities
	Observational Assessment
	

	Understands print concepts
	morning message, story time, small reading groups, group discussion, worksheets, calendar/counting (directional, sweeping, etc)
	Grade level quarterly assessment
(1:1-Concepts about Print)
	

	Participates in story discussions (predictions)
	read alouds, give/receive discussion, picture walking, picture discussions
	Grade level quarterly assessment
(1:1-Story Discussions)

	

	Identifies letter names (13/26)
	flashcards, Jolly Phonics, color songs, name practice, alphabet games/folder games, music (Who Let the Letters Out, etc), Smart Board, websites (ex: www.starfall.com)
	Grade level quarterly assessment
(1:1-Letter ID & Sound Score Sheet)
	

	Applies letter sounds (13/26)
	flashcards, Jolly Phonics, alphabet games/folder games, music (Who Let the Letters Out, etc), Smart Board, websites (ex: www.starfall.com)
	Grade level quarterly assessment
(1:1-Letter ID & Sound Score Sheet)
	

	Recognizes common sight words (12/25)
	word wall, sight word books, pattern books, flashcards, worksheets
	Grade level quarterly assessment
(1:1-High Frequency Word Assessment)
	

	Shows willingness to write
	paper/pencil, journal, sidewalk chalk
	Work sample/Journals
	

	Forms most letters legibly
	Internet worksheets (ex: D’Nealian handwriting), lined paper, modeling, Smart Board, marker boards, dotted letters, tracing, fine motor exercises (ex: cutting, shaving cream, rubber bands, sand, playdough)
	Grade level quarterly assessment
 (WG-Writing Sample)
*along with work sample/journals
	

