Math Flowchart: Curriculum Map 2012

	Goal
	Lesson Activities
	Assessment
	Covered

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

	Count to 25
	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 Identification)
	

	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 Sample)
	

	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)
	

	--------------------------2nd Quarter------------------

	Counts to 50
	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 & produces shapes (circle, square, triangle, and rectangle)
	Pencil/paper, play dough, shaving cream, pudding, geo boards, paper/scissors, marker boards, Smart Board, sand
	Grade level quarterly assessment
(1:1-Math Section/Student Produces #1)
	

	Understands positional words
	verbal direction, modeling with objects/people, pictures
	Grade level quarterly assessment
(WG - Positional Words Assessment)
	

	Matches correct numeral to number of objects (to 15)
	cut/paste, flash cards/manipulatives
	Grade level quarterly assessment
(1:1 – Math Section)
	

	Copies & extends a pattern
	calendar, fill in the blank, manipulatives, orally, physically, worksheet
	Grade Level quarterly assessment
(WG or Small Group – Patterning Sample)
	

	Reads & explains a graph
	worksheet, modeling through discussion
	Grade level quarterly assessment
(WG-My Skittles Graph sample)
	

	Counts forward from a given number
	modeling orally, calendar, 100 chart
	Grade level quarterly assessment
(1:1-Math Section)
	

	Reads numerals out of sequence (0-20)
	worksheet, flashcards, Smart Board
	Grade level quarterly assessment
(1:1-Reading Numerals out of Sequence 0-30)
	

	Sequences numerals 11-19
	cut/paste, Smart Board, numeral cards/sticks
	Grade level quarterly assessment
(1:1-Math Section with numeral cards)
	

	Writes numerals to 20
	marker boards, paper/pencil, shaving cream, pudding
	Grade level quarterly assessment
(WG - Hundred Chart Grid)
	

	Writes numerals out of sequence (0-10)
	marker boards, paper/pencil, shaving cream, pudding, fill in the blank (Smart Board, etc)
	Grade level quarterly assessment
(1:1 – Math Section/Student Produces #2)
	

	Organizes objects by sorting and classifying according to attributes
	worksheets, Venn diagrams, manipulatives, people/objects, Math Carnival computer game
	Self created checklist
	

	

	--------------------------2nd Quarter------------------

	----------------------3rd Quarter------------------------
	--

	Counts to 75
	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 & produces shapes (circle, square, triangle, and rectangle) *continue*
	Pencil/paper, play dough, shaving cream, pudding, geo boards, paper/scissors, marker boards, Smart Board, sand
	Grade level quarterly assessment
(1:1-Math Section/Student Produces #1)
	

	Understands and uses positional words
	verbal direction, modeling with objects/people, pictures
	Grade level quarterly assessment
(WG - Positional Words Assessment)
	

	Matches correct numeral to number of objects (to 30)
	cut/paste, flash cards/manipulatives
	Grade level quarterly assessment
(1:1 – Math Section)
	

	Copies, extends, creates and names a pattern
	calendar, fill in the blank, manipulatives, orally, physically, worksheet
	Grade Level quarterly assessment
(WG or Small Group – Patterning Sample)
	

	Reads, creates and explains a graph
	worksheets, modeling through discussion, whole group graphs
	Grade level quarterly assessment
(WG-My Skittles Graph sample)
	

	Counts forward from a given number *continue*
	modeling orally, calendar, 100 chart
	Grade level quarterly assessment
(1:1-Math Section)
	

	Reads numerals out of sequence (0-30)
	worksheets, flashcards, Smart Board, calendar, numbers around the room
	Grade level quarterly assessment
(1:1-Reading Numerals out of Sequence 0-30)
	

	Sequences numerals 1-20
	cut/paste, Smart Board, numeral cards/sticks
	Grade level quarterly assessment
(1:1-Math Section with numeral cards)
	

	Writes numerals to 30
	marker boards, paper/pencil, shaving cream, pudding
	Grade level quarterly assessment
(WG - Hundred Chart Grid)
	

	Writes numerals out of sequence (0-10) *continue*
	marker boards, paper/pencil, shaving cream, pudding, fill in the blank (Smart Board, etc)
	Grade level quarterly assessment
(1:1 – Math Section/Student Produces #2)
	

	Organizes objects by sorting and classifying according to attributes *continue*
	worksheets, Venn diagrams, manipulatives, people/objects, Math Carnival computer game
	Self created checklist
	

	Estimates and compares length and weight
	rulers and other length measuring tools, scales/balances, volume/capacity discussion
	Grade level quarterly assessment (WG-measurement assessment: taken from the Macmillan/McGraw-Hill Math workbook)
	

