

Alignment of

The Creative Curriculum®
for Preschool

WITH

**Alignment of *The Creative Curriculum*[®] for Preschool
with
*Oklahoma C³ Standards (PASS): Prekindergarten***

This document aligns the content in *Oklahoma C³ Standards (PASS)* with the goals and ideals of *The Creative Curriculum*[®] for Preschool. *The Creative Curriculum*[®] for Preschool is a comprehensive, research-based curriculum designed to help educators at all levels of experience plan and implement a developmentally appropriate, content-rich program for children with diverse backgrounds and skill levels.

References

Oklahoma State Board of Education. (2011). *Oklahoma C³ standards (PASS)*. Oklahoma City, OK: Author. Retrieved from <http://ok.gov/sde/sites/ok.gov.sde/files/C3%20Pass%20prek.pdf>

Teaching Strategies, LLC. (2010). *The Creative Curriculum*[®] for preschool. Washington, DC: Author.

Table of Contents

Teaching Guides

Balls Study	1 – 29
Beginning the Year	30 – 56
Buildings Study	57 – 82
Clothes Study	83 – 109
Reduce, Reuse, Recycle Study	110 – 134
Trees Study	135 – 165

Daily Resources

Book Discussion Cards	166 – 170
Intentional Teaching Cards	171 – 203
Mighty Minutes	204 – 216

Balls Study

State: Oklahoma C³ Standards (PASS)

Subject: Early Childhood Education

Grade: Ages 3-5

CONTENT STANDARD / COURSE	OK.AL.	APPROACHES TO LEARNING
STRAND / STANDARD		There are basic principles or approaches to learning present for all children. Each child has his/her own unique approach to learning that should be fostered and encouraged as they grow and develop.
OBJECTIVE	AL.1.	The child demonstrates positive attitudes, habits, and learning styles.
SKILL / CONCEPT	AL.1.2.	Develops and expands listening skills. <u>Balls Study</u> p. 23 Exploring the Topic Day 5 Small Group p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Choice Time p. 51 Investigation 4 Day 1 Small Group p. 52 Investigation 4 Day 2 Large Group p. 63 Investigation 5 Day 1 Small Group p. 87 Celebrating Learning Day 2 Small Group
SKILL / CONCEPT	AL.1.6.	Understands, accepts, and follows rules and routines. <u>Balls Study</u> p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience
SKILL / CONCEPT	AL.1.7.	Develops increasing ability to find more than one solution to a question, task or problem. <u>Balls Study</u> p. 39 Investigation 2 Day 2 Choice Time p. 71 Investigation 5 Day 5 Small Group
SKILL / CONCEPT	AL.1.8.	Recognizes and solves problems through active exploration, including trial and error, and interactions and discussions with peers and adults. <u>Balls Study</u> p. 39 Investigation 2 Day 2 Choice Time p. 71 Investigation 5 Day 5 Small Group
CONTENT STANDARD / COURSE	OK.CS.	CREATIVE SKILLS
STRAND / STANDARD		Creative skills are developed by engaging children in activities with play dough, sand, water, dramatic play, blocks, creative stories, art, music, movement, and a variety of other materials.
OBJECTIVE	CS.1.	The child participates in activities that foster individual creativity.
SKILL / CONCEPT	CS.1.1.	Demonstrates with increasing interest and enjoyment in a variety of creative activities, including listening, singing, finger play, games and performances. <u>Balls Study</u> p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Mighty Minutes p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Mighty Minutes p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group

		<p>p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Mighty Minutes p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Mighty Minutes p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Mighty Minutes p. 45 Investigation 3 Day 1 Read-Aloud p. 46 Investigation 3 Day 2 Large Group p. 50 Investigation 4 Day 1 Large Group p. 52 Investigation 4 Day 2 Large Group p. 53 Investigation 4 Day 2 Large-Group Roundup p. 53 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Choice Time p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 4 Large Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Small Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 69 Investigation 5 Day 4 Read-Aloud p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Mighty Minutes p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p.15 Exploring the Topic Day 1 Small Group p.68 Investigation 5 Day 4 Large Group p.84 Celebrating Learning Day 1 Large Groups</p>
SKILL / CONCEPT	CS.1.2.	<p>Thinks of new uses for familiar materials.</p> <p><u>Balls Study</u> p. 18 Exploring the Topic Day 3 Choice Time p. 39 Investigation 2 Day 2 Small Group p. 52 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Read-Aloud</p>
SKILL / CONCEPT	CS.1.3.	<p>Engages in spontaneous and imaginative play using a variety of materials to dramatize stories and experiences.</p> <p><u>Balls Study</u></p>

		<p>p. 17 Exploring the Topic Day 2 Mighty Minutes p. 19 Exploring the Topic Day 3 Mighty Minutes p. 20 Exploring the Topic Day 4 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Mighty Minutes p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Mighty Minutes p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Mighty Minutes p. 45 Investigation 3 Day 1 Read-Aloud p. 46 Investigation 3 Day 2 Large Group p. 53 Investigation 4 Day 2 Large-Group Roundup p. 53 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Choice Time p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 4 Large Group p. 58 Investigation 4 Day 5 Large Group p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Small Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Mighty Minutes p. 69 Investigation 5 Day 4 Small Group p. 71 Investigation 5 Day 5 Mighty Minutes p. 71 Investigation 5 Day 5 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p.68 Investigation 5 Day 4 Large Group p.84 Celebrating Learning Day 1 Large Groups</p>
SKILL / CONCEPT	CS.1.4.	<p>Works creatively using a variety of self-expressive materials and tools to creatively express ideas.</p> <p><u>Balls Study</u> p. 18 Exploring the Topic Day 3 Choice Time p. 39 Investigation 2 Day 2 Small Group p. 52 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Read-Aloud</p>
SKILL / CONCEPT	CS.1.5.	<p>Moves freely in response to music and change of tempo.</p> <p><u>Balls Study</u> p. 29 Investigation 1 Day 1 Small Group</p>
CONTENT STANDARD / COURSE	OK.LA.	LANGUAGE ARTS
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.1.	Listening - The child will listen for information and for pleasure.
SKILL	LA.1.1.	<p>Listens with interest to stories read aloud.</p> <p><u>Balls Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud</p>

		<p>p. 19 Exploring the Topic Day 3 Read-Aloud</p> <p>p. 23 Exploring the Topic Day 5 Read-Aloud</p> <p>p. 29 Investigation 1 Day 1 Read-Aloud</p> <p>p. 29 Investigation 1 Day 1 Small Group</p> <p>p. 31 Investigation 1 Day 2 Read-Aloud</p> <p>p. 33 Investigation 1 Day 3 Read-Aloud</p> <p>p. 36 Investigation 2 Day 1 Large Group</p> <p>p. 37 Investigation 2 Day 1 Read-Aloud</p> <p>p. 38 Investigation 2 Day 2 Large Group</p> <p>p. 39 Investigation 2 Day 2 Read-Aloud</p> <p>p. 41 Investigation 2 Day 3 Read-Aloud</p> <p>p. 45 Investigation 3 Day 1 Read-Aloud</p> <p>p. 47 Investigation 3 Day 2 Read-Aloud</p> <p>p. 51 Investigation 4 Day 1 Read-Aloud</p> <p>p. 52 Investigation 4 Day 2 Large Group</p> <p>p. 53 Investigation 4 Day 2 Read-Aloud</p> <p>p. 53 Investigation 4 Day 2 Mighty Minutes</p> <p>p. 55 Investigation 4 Day 3 Read-Aloud</p> <p>p. 57 Investigation 4 Day 4 Read-Aloud</p> <p>p. 59 Investigation 4 Day 5 Read-Aloud</p> <p>p. 63 Investigation 5 Day 1 Read-Aloud</p> <p>p. 65 Investigation 5 Day 2 Read-Aloud</p> <p>p. 65 Investigation 5 Day 2 Small Group</p> <p>p. 67 Investigation 5 Day 3 Read-Aloud</p> <p>p. 69 Investigation 5 Day 4 Read-Aloud</p> <p>p. 71 Investigation 5 Day 5 Read-Aloud</p> <p>p. 85 Celebrating Learning Day 1 Read-Aloud</p> <p>p. 86 Celebrating Learning Day 2 Large Group</p> <p>p. 87 Celebrating Learning Day 2 Read-Aloud</p>
SKILL	LA.1.2.	<p>Understands and follows oral direction.</p> <p><u>Balls Study</u></p> <p>p. 27 Investigation 1 Outdoor Experiences</p> <p>p. 35 Investigation 2 Outdoor Experiences</p> <p>p. 39 Investigation 2 Day 2 Choice Time</p> <p>p. 41 Investigation 2 Day 3 Mighty Minutes</p> <p>p. 43 Investigation 3 Outdoor Experiences</p> <p>p. 49 Investigation 4 Outdoor Experience</p> <p>p. 51 Investigation 4 Day 1 Small Group</p> <p>p. 52 Investigation 4 Day 2 Large Group</p> <p>p. 57 Investigation 4 Day 4 Mighty Minutes</p> <p>p. 61 Investigation 5 Outdoor Experiences</p> <p>p. 69 Investigation 5 Day 4 Small Group</p> <p>p. 83 Celebrating Learning Outdoor Experience</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.2.	Speaking - The child will express ideas or opinions in group or individual settings.
SKILL	LA.2.2.	<p>Recalls and repeats simple poems, rhymes, and songs.</p> <p><u>Balls Study</u></p> <p>p. 14 Exploring the Topic Day 1 Large Group</p> <p>p. 16 Exploring the Topic Day 2 Large Group</p> <p>p. 18 Exploring the Topic Day 3 Large Group</p> <p>p. 20 Exploring the Topic Day 4 Large Group</p> <p>p. 22 Exploring the Topic Day 5 Large Group</p> <p>p. 28 Investigation 1 Day 1 Large Group</p> <p>p. 29 Investigation 1 Day 1 Mighty Minutes</p> <p>p. 29 Investigation 1 Day 1 Small Group</p> <p>p. 30 Investigation 1 Day 2 Large Group</p> <p>p. 32 Investigation 1 Day 3 Large Group</p> <p>p. 33 Investigation 1 Day 3 Mighty Minutes</p>

		<p>p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Mighty Minutes p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group p. 50 Investigation 4 Day 1 Large Group p. 52 Investigation 4 Day 2 Large Group p. 53 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 4 Large Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Small Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p.15 Exploring the Topic Day 1 Small Group p.68 Investigation 5 Day 4 Large Group p.84 Celebrating Learning Day 1 Large Groups</p>
SKILL	LA.2.4.	<p>Shares simple personal narrative.</p> <p><u>Balls Study</u> p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 44 Investigation 3 Day 1 Large Group p. 56 Investigation 4 Day 4 Large Group p. 86 Celebrating Learning Day 2 Large Group p.68 Investigation 5 Day 4 Large Group</p>
SKILL	LA.2.5.	<p>Participates actively in conversations.</p> <p><u>Balls Study</u> p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 1 Read-Aloud p. 16 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Small Group p. 17 Exploring the Topic Day 2 Large-Group Roundup p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Read-Aloud p. 19 Exploring the Topic Day 3 Small Group p. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 21 Exploring the Topic Day 4 Read-Aloud p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Small Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large-Group Roundup</p>

p. 23 Exploring the Topic Day 5 Choice Time
 p. 23 Exploring the Topic Day 5 Read-Aloud
 p. 23 Exploring the Topic Day 5 Small Group
 p. 27 Investigation 1 Outdoor Experiences
 p. 28 Investigation 1 Day 1 Large Group
 p. 29 Investigation 1 Day 1 Choice Time
 p. 29 Investigation 1 Day 1 Large-Group Roundup
 p. 29 Investigation 1 Day 1 Read-Aloud
 p. 29 Investigation 1 Day 1 Small Group
 p. 30 Investigation 1 Day 2 Large Group
 p. 31 Investigation 1 Day 2 Choice Time
 p. 31 Investigation 1 Day 2 Large-Group Roundup
 p. 31 Investigation 1 Day 2 Small Group
 p. 32 Investigation 1 Day 3 Choice Time
 p. 32 Investigation 1 Day 3 Large Group
 p. 33 Investigation 1 Day 3 Large-Group Roundup
 p. 33 Investigation 1 Day 3 Read-Aloud
 p. 33 Investigation 1 Day 3 Small Group
 p. 35 Investigation 2 Outdoor Experiences
 p. 36 Investigation 2 Day 1 Choice Time
 p. 36 Investigation 2 Day 1 Large Group
 p. 37 Investigation 2 Day 1 Large-Group Roundup
 p. 37 Investigation 2 Day 1 Small Group
 p. 38 Investigation 2 Day 2 Large Group
 p. 39 Investigation 2 Day 2 Choice Time
 p. 39 Investigation 2 Day 2 Large-Group Roundup
 p. 39 Investigation 2 Day 2 Read-Aloud
 p. 39 Investigation 2 Day 2 Small Group
 p. 40 Investigation 2 Day 3 Choice Time
 p. 40 Investigation 2 Day 3 Large Group
 p. 41 Investigation 2 Day 3 Large-Group Roundup
 p. 41 Investigation 2 Day 3 Small Group
 p. 43 Investigation 3 Outdoor Experiences
 p. 44 Investigation 3 Day 1 Large Group
 p. 45 Investigation 3 Day 1 Choice Time
 p. 45 Investigation 3 Day 1 Large-Group Roundup
 p. 45 Investigation 3 Day 1 Small Group
 p. 46 Investigation 3 Day 2 Choice Time
 p. 46 Investigation 3 Day 2 Large Group
 p. 47 Investigation 3 Day 2 Small Group
 p. 49 Investigation 4 Outdoor Experience
 p. 50 Investigation 4 Day 1 Large Group
 p. 51 Investigation 4 Day 1 Choice Time
 p. 51 Investigation 4 Day 1 Large-Group Roundup
 p. 51 Investigation 4 Day 1 Read-Aloud
 p. 51 Investigation 4 Day 1 Small Group
 p. 52 Investigation 4 Day 2 Large Group
 p. 53 Investigation 4 Day 2 Choice Time
 p. 53 Investigation 4 Day 2 Large-Group Roundup
 p. 54 Investigation 4 Day 3 Large Group
 p. 55 Investigation 4 Day 3 Choice Time
 p. 55 Investigation 4 Day 3 Large-Group Roundup
 p. 55 Investigation 4 Day 3 Read-Aloud
 p. 55 Investigation 4 Day 3 Small Group
 p. 56 Investigation 4 Day 4 Choice Time
 p. 56 Investigation 4 Day 4 Large Group
 p. 57 Investigation 4 Day 4 Large-Group Roundup
 p. 57 Investigation 4 Day 4 Read-Aloud
 p. 57 Investigation 4 Day 4 Small Group
 p. 58 Investigation 4 Day 5 Large Group
 p. 59 Investigation 4 Day 5 Choice Time
 p. 59 Investigation 4 Day 5 Large Group Roundup
 p. 59 Investigation 4 Day 5 Read-Aloud
 p. 59 Investigation 4 Day 5 Small Group
 p. 61 Investigation 5 Outdoor Experiences

		<p>p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large-Group Roundup p. 63 Investigation 5 Day 1 Small Group p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large-Group Roundup p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Small Group p. 83 Celebrating Learning Outdoor Experience p. 84 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Choice Time p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group p.47 Investigation 3 Day 2 Large-Group Roundup p.53 Investigation 4 Day 2 Small Group p.67 Investigation 5 Day 3 Large-Group Roundup p.68 Investigation 5 Day 4 Large Group p.70 Investigation 5 Day 5 Choice Time p.84 Celebrating Learning Day 1 Large Groups</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.3.	Print Awareness - The child will understand the characteristics of written language.
SKILL	LA.3.1.	<p>Demonstrates increasing awareness of concepts of print.</p> <p><u>Balls Study</u> p. 41 Investigation 2 Day 3 Small Group p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 3 Small Group</p>
SKILL	LA.3.2.	<p>Identifies the front cover and back cover of a book.</p> <p><u>Balls Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 45 Investigation 3 Day 1 Read-Aloud p. 51 Investigation 4 Day 1 Read-Aloud p. 53 Investigation 4 Day 2 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud</p>
SKILL	LA.3.3.	Follows book from left to right and from top to bottom on the printed page.

		<p>Balls Study p. 17 Exploring the Topic Day 2 Small Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 3 Small Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 3 Small Group p.70 Investigation 5 Day 5 Choice Time</p>
SKILL	LA.3.4.	<p>Shows increasing awareness of print in classroom, home and community settings.</p> <p>Balls Study p. 29 Investigation 1 Day 1 Small Group p. 41 Investigation 2 Day 3 Small Group p. 53 Investigation 4 Day 2 Large-Group Roundup p. 65 Investigation 5 Day 2 Small Group</p>
SKILL	LA.3.5.	<p>Begins to recognize the relationship or connection between spoken and written words by following the print as it is read aloud.</p> <p>Balls Study p. 17 Exploring the Topic Day 2 Small Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 3 Small Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 3 Small Group p.70 Investigation 5 Day 5 Choice Time</p>
SKILL	LA.3.6.	<p>Understands that print carries a message by recognizing labels, signs, and other print forms in the environment.</p> <p>Balls Study p. 41 Investigation 2 Day 3 Small Group p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 3 Small Group</p>
SKILL	LA.3.7.	<p>Develops growing understanding of the different functions of forms of print (e.g., signs, letters, newspapers, lists, messages, and menus).</p> <p>Balls Study p. 29 Investigation 1 Day 1 Small Group p. 41 Investigation 2 Day 3 Small Group p. 53 Investigation 4 Day 2 Large-Group Roundup p. 65 Investigation 5 Day 2 Small Group</p>
SKILL	LA.3.8.	<p>Begins to understand some basic print conventions (e.g., the concept that letters are grouped to form words and that words are separated by spaces).</p> <p>Balls Study p. 17 Exploring the Topic Day 2 Small Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Mighty Minutes p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 3 Small Group</p>
SKILL	LA.3.9.	<p>Role plays reading.</p>

		Balls Study p. 41 Investigation 2 Day 3 Small Group
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.4.	Phonological Awareness - The child will demonstrate the ability to work with rhymes, words, syllables, and onsets and rimes.
SKILL	LA.4.1.	Begins to hear, identify, and make oral rhymes (e.g., "The pig has a wig"). Balls Study p. 15 Exploring the Topic Day 1 Mighty Minutes p. 16 Exploring the Topic Day 2 Large Group p. 19 Exploring the Topic Day 3 Mighty Minutes p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Mighty Minutes p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 31 Investigation 1 Day 2 Mighty Minutes p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Read-Aloud p. 47 Investigation 3 Day 2 Mighty Minutes p. 51 Investigation 4 Day 1 Mighty Minutes p. 55 Investigation 4 Day 3 Mighty Minutes p. 65 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 3 Mighty Minutes p. 85 Celebrating Learning Day 1 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Mighty Minutes p.15 Exploring the Topic Day 1 Small Group p.84 Celebrating Learning Day 1 Large Groups
SKILL	LA.4.2.	Shows increasing ability to hear, identify, and work with syllables in spoken words (e.g., "I can clap the parts in my name: An-drew"). Balls Study p. 20 Exploring the Topic Day 4 Large Group p. 32 Investigation 1 Day 3 Large Group p. 56 Investigation 4 Day 4 Large Group
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.5.	Phonemic Awareness - The child will demonstrate the ability to hear, identify, and manipulate individual sounds in spoken words.
SKILL	LA.5.1.	Shows increasing ability to discriminate, identify and work with individual phonemes in spoken words (e.g., "The first sound in sun is /s/"). Balls Study p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Small Group p. 21 Exploring the Topic Day 4 Mighty Minutes p. 23 Exploring the Topic Day 5 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 31 Investigation 1 Day 2 Mighty Minutes p. 33 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 1 Day 3 Small Group p. 36 Investigation 2 Day 1 Large Group

		<p>p. 39 Investigation 2 Day 2 Mighty Minutes p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Small Group p. 45 Investigation 3 Day 1 Mighty Minutes p. 47 Investigation 3 Day 2 Mighty Minutes p. 47 Investigation 3 Day 2 Small Group p. 56 Investigation 4 Day 4 Choice Time p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group p. 63 Investigation 5 Day 1 Mighty Minutes p. 63 Investigation 5 Day 1 Small Group p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Mighty Minutes p. 85 Celebrating Learning Day 1 Mighty Minutes p.15 Exploring the Topic Day 1 Small Group p.68 Investigation 5 Day 4 Large Group p.70 Investigation 5 Day 5 Choice Time</p>
SKILL	LA.5.2.	<p>Recognizes which words in a set of words begin with the same sound (e.g., "Bell, bike, and boy all have /b/ at the beginning").</p> <p><u>Balls Study</u> p. 19 Exploring the Topic Day 3 Small Group p. 23 Exploring the Topic Day 5 Mighty Minutes p. 31 Investigation 1 Day 2 Mighty Minutes p. 47 Investigation 3 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.6.	Phonics (Letter Knowledge and Early Word Recognition) - The child will demonstrate the ability to apply sound- symbol relationships.
SKILL	LA.6.3.	<p>Begins to recognize the sound association for some letters.</p> <p><u>Balls Study</u> p. 17 Exploring the Topic Day 2 Small Group p. 21 Exploring the Topic Day 4 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 33 Investigation 1 Day 3 Small Group p. 41 Investigation 2 Day 3 Small Group p. 47 Investigation 3 Day 2 Small Group p. 56 Investigation 4 Day 4 Choice Time p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group p. 63 Investigation 5 Day 1 Small Group p. 65 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 3 Small Group p.15 Exploring the Topic Day 1 Small Group p.70 Investigation 5 Day 5 Choice Time</p>
SKILL	LA.6.4.	<p>Knows that letters of the alphabet are a special category of visual graphics that can be individually named.</p> <p><u>Balls Study</u> p. 15 Exploring the Topic Day 1 Mighty Minutes p. 17 Exploring the Topic Day 2 Small Group p. 17 Exploring the Topic Day 2 Mighty Minutes</p>

		<p>p. 21 Exploring the Topic Day 4 Mighty Minutes</p> <p>p. 23 Exploring the Topic Day 5 Mighty Minutes</p> <p>p. 31 Investigation 1 Day 2 Mighty Minutes</p> <p>p. 33 Investigation 1 Day 3 Small Group</p> <p>p. 41 Investigation 2 Day 3 Small Group</p> <p>p. 47 Investigation 3 Day 2 Mighty Minutes</p> <p>p. 47 Investigation 3 Day 2 Small Group</p> <p>p. 54 Investigation 4 Day 3 Large Group</p> <p>p. 57 Investigation 4 Day 4 Small Group</p> <p>p. 59 Investigation 4 Day 5 Small Group</p> <p>p. 63 Investigation 5 Day 1 Small Group</p> <p>p. 67 Investigation 5 Day 3 Small Group</p> <p>p. 71 Investigation 5 Day 5 Mighty Minutes</p> <p>p. 71 Investigation 5 Day 5 Small Group</p> <p>p.70 Investigation 5 Day 5 Choice Time</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.7.	Vocabulary - The child will develop and expand knowledge of words and word meanings to increase vocabulary.
SKILL	LA.7.1.	<p>Shows a steady increase in listening and speaking vocabulary.</p> <p><u>Balls Study</u></p> <p>p. 21 Exploring the Topic Day 4 Small Group</p> <p>p. 23 Exploring the Topic Day 5 Choice Time</p> <p>p. 23 Exploring the Topic Day 5 Small Group</p> <p>p. 27 Investigation 1 Outdoor Experiences</p> <p>p. 29 Investigation 1 Day 1 Read-Aloud</p> <p>p. 31 Investigation 1 Day 2 Small Group</p> <p>p. 32 Investigation 1 Day 3 Choice Time</p> <p>p. 35 Investigation 2 Outdoor Experiences</p> <p>p. 37 Investigation 2 Day 1 Small Group</p> <p>p. 39 Investigation 2 Day 2 Small Group</p> <p>p. 43 Investigation 3 Outdoor Experiences</p> <p>p. 44 Investigation 3 Day 1 Large Group</p> <p>p. 45 Investigation 3 Day 1 Large-Group Roundup</p> <p>p. 45 Investigation 3 Day 1 Small Group</p> <p>p. 49 Investigation 4 Outdoor Experience</p> <p>p. 50 Investigation 4 Day 1 Large Group</p> <p>p. 53 Investigation 4 Day 2 Large-Group Roundup</p> <p>p. 61 Investigation 5 Outdoor Experiences</p> <p>p. 63 Investigation 5 Day 1 Read-Aloud</p> <p>p. 64 Investigation 5 Day 2 Large Group</p> <p>p. 66 Investigation 5 Day 3 Large Group</p> <p>p. 83 Celebrating Learning Outdoor Experience</p> <p>p. 87 Celebrating Learning Day 2 Small Group</p> <p>p.53 Investigation 4 Day 2 Small Group</p>
SKILL	LA.7.2.	<p>Understands and follows oral directions (e.g., use of position words: under, above, through).</p> <p><u>Balls Study</u></p> <p>p. 27 Investigation 1 Outdoor Experiences</p> <p>p. 35 Investigation 2 Outdoor Experiences</p> <p>p. 39 Investigation 2 Day 2 Choice Time</p> <p>p. 41 Investigation 2 Day 3 Mighty Minutes</p> <p>p. 43 Investigation 3 Outdoor Experiences</p> <p>p. 49 Investigation 4 Outdoor Experience</p> <p>p. 51 Investigation 4 Day 1 Small Group</p> <p>p. 52 Investigation 4 Day 2 Large Group</p> <p>p. 57 Investigation 4 Day 4 Mighty Minutes</p> <p>p. 61 Investigation 5 Outdoor Experiences</p> <p>p. 69 Investigation 5 Day 4 Small Group</p>

		p. 83 Celebrating Learning Outdoor Experience
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.8.	Comprehension - The child will associate meaning and understanding with reading.
SKILL	LA.8.1.	<p>Begin to use prereading skills and strategies (e.g., connecting prior knowledge to text, making predictions about text and using picture clues).</p> <p><u>Balls Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Small Group p. 31 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Read-Aloud p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 3 Day 1 Read-Aloud p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 2 Large Group p. 53 Investigation 4 Day 2 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 57 Investigation 4 Day 4 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 5 Day 1 Read-Aloud p. 63 Investigation 5 Day 1 Small Group p. 65 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 3 Read-Aloud p. 69 Investigation 5 Day 4 Read-Aloud p. 71 Investigation 5 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud</p>
SKILL	LA.8.2.	<p>Demonstrates progress in abilities to retell and dictate stories from books and experiences.</p> <p><u>Balls Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 2 Day 1 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 51 Investigation 4 Day 1 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Read-Aloud p. 85 Celebrating Learning Day 1 Read-Aloud</p>
SKILL	LA.8.3.	<p>Remembers and articulates some sequences of events.</p> <p><u>Balls Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud</p>

		<p>p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 51 Investigation 4 Day 1 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud</p>
SKILL	LA.8.4.	<p>Connects information and events to real-life experiences when being read a story.</p> <p><u>Balls Study</u> p. 41 Investigation 2 Day 3 Read-Aloud</p>
SKILL	LA.8.5.	<p>Demonstrates understanding of literal meaning of story being told through questions and comments.</p> <p><u>Balls Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Small Group p. 31 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Read-Aloud p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 3 Day 1 Read-Aloud p. 45 Investigation 3 Day 1 Small Group p. 47 Investigation 3 Day 2 Read-Aloud p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 2 Large Group p. 53 Investigation 4 Day 2 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 57 Investigation 4 Day 4 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 5 Day 1 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 3 Read-Aloud p. 69 Investigation 5 Day 4 Read-Aloud p. 71 Investigation 5 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud</p>
SKILL	LA.8.6.	<p>Tells what is happening in a picture.</p> <p><u>Balls Study</u> p. 18 Exploring the Topic Day 3 Choice Time p. 39 Investigation 2 Day 2 Small Group p. 52 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Read-Aloud</p>
STRAND / STANDARD		<p>Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.</p>

OBJECTIVE		Writing
SKILL / CONCEPT	LA.9.	Writing Process - The child will use the "writing process" to express thoughts and feelings.
SKILL	LA.9.1.	Develops understanding that writing is a way of communicating for a variety of purposes. <u>Balls Study</u> p. 57 Investigation 4 Day 4 Read-Aloud
SKILL	LA.9.3.	Participates in writing opportunities. <u>Balls Study</u> p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 45 Investigation 3 Day 1 Large-Group Roundup p. 53 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 4 Large Group p. 57 Investigation 4 Day 4 Read-Aloud p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time
SKILL	LA.9.4.	Begins to remember and repeat stories and experiences through drawing and dictation to the teacher. <u>Balls Study</u> p. 18 Exploring the Topic Day 3 Choice Time p. 39 Investigation 2 Day 2 Small Group p. 52 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Read-Aloud
CONTENT STANDARD / COURSE	OK.MA.	MATHEMATICS
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.1.	Algebraic Reasoning: Patterns and Relationships - The child will sort and classify objects and analyze simple patterns.
SKILL / CONCEPT	MA.1.1.	Sorts and groups objects into a set and explains verbally what the objects have in common (e.g., color, size, shape). <u>Balls Study</u> p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 58 Investigation 4 Day 5 Large Group
SKILL / CONCEPT	MA.1.2.	Recognize patterns, repeat them, and explain them verbally. <u>Balls Study</u> p. 55 Investigation 4 Day 3 Small Group p. 56 Investigation 4 Day 4 Choice Time p. 57 Investigation 4 Day 4 Large-Group Roundup
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.2.	Number Sense - The child will understand the relationship between numbers and quantities.

SKILL / CONCEPT	MA.2.2.	<p>Begins to make use of one-to-one correspondence in counting objects and matching groups of objects.</p> <p><u>Balls Study</u> p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 41 Investigation 2 Day 3 Mighty Minutes p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large-Group Roundup p. 51 Investigation 4 Day 1 Mighty Minutes p. 53 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 4 Day 3 Large Group p. 57 Investigation 4 Day 4 Large-Group Roundup p. 57 Investigation 4 Day 4 Mighty Minutes p. 59 Investigation 4 Day 5 Mighty Minutes p. 64 Investigation 5 Day 2 Large Group p. 69 Investigation 5 Day 4 Small Group p. 71 Investigation 5 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p.68 Investigation 5 Day 4 Large Group</p>
SKILL / CONCEPT	MA.2.3.	<p>Develops increasing ability to count in sequence to ten.</p> <p><u>Balls Study</u> p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 41 Investigation 2 Day 3 Mighty Minutes p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large-Group Roundup p. 51 Investigation 4 Day 1 Mighty Minutes p. 53 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 4 Day 3 Large Group p. 57 Investigation 4 Day 4 Large-Group Roundup p. 57 Investigation 4 Day 4 Mighty Minutes p. 59 Investigation 4 Day 5 Mighty Minutes p. 64 Investigation 5 Day 2 Large Group p. 69 Investigation 5 Day 4 Small Group p. 71 Investigation 5 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p.68 Investigation 5 Day 4 Large Group</p>
SKILL / CONCEPT	MA.2.4.	<p>Counts objects in a set one-by-one from one through ten.</p> <p><u>Balls Study</u> p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group</p>

		<p>p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 41 Investigation 2 Day 3 Mighty Minutes p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large-Group Roundup p. 51 Investigation 4 Day 1 Mighty Minutes p. 53 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 4 Day 3 Large Group p. 57 Investigation 4 Day 4 Large-Group Roundup p. 57 Investigation 4 Day 4 Mighty Minutes p. 59 Investigation 4 Day 5 Mighty Minutes p. 64 Investigation 5 Day 2 Large Group p. 69 Investigation 5 Day 4 Small Group p. 71 Investigation 5 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p.68 Investigation 5 Day 4 Large Group</p>
SKILL / CONCEPT	MA.2.6.	Identifies numerals one through ten. <u>Balls Study</u> p. 51 Investigation 4 Day 1 Mighty Minutes p. 71 Investigation 5 Day 5 Small Group
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.3.	Geometry and Spatial Sense - The child will identify common geometric shapes and explore the relationship of objects in the environment.
SKILL / CONCEPT	MA.3.1.	Recognize, describe, compare, and name common shapes (e.g., circle, square, rectangle). <u>Balls Study</u> p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 49 Investigation 4 Outdoor Experience p. 54 Investigation 4 Day 3 Large Group p. 63 Investigation 5 Day 1 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p.53 Investigation 4 Day 2 Small Group
SKILL / CONCEPT	MA.3.2.	Demonstrate an understanding of directionality, order and position of objects, and words (e.g., on, under, above). <u>Balls Study</u> p. 40 Investigation 2 Day 3 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Mighty Minutes p. 65 Investigation 5 Day 2 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Small Group
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.4.	Measurement - The child will explore the concepts of measurement.
SKILL / CONCEPT	MA.4.1.	Linear Measurement.
SKILL	MA.4.1.b.	Compare objects according to observable attributes (e.g., long, longer, longest; short, shorter, shortest; big, bigger, biggest; small, smaller, smallest; small, medium, large).

		<u>Balls Study</u> p. 58 Investigation 4 Day 5 Large Group
SKILL	MA.4.1.c.	Compare and order objects in graduated order (e.g., shortest to tallest, thinnest to thickest). <u>Balls Study</u> p. 58 Investigation 4 Day 5 Large Group
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.5.	Data Analysis - The child will collect, organize, and display data in a group setting.
SKILL / CONCEPT	MA.5.1.	Begins to use numbers and counting as a means for solving problems and measuring quantity. <u>Balls Study</u> p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 41 Investigation 2 Day 3 Mighty Minutes p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large-Group Roundup p. 51 Investigation 4 Day 1 Mighty Minutes p. 53 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 4 Day 3 Large Group p. 57 Investigation 4 Day 4 Large-Group Roundup p. 57 Investigation 4 Day 4 Mighty Minutes p. 59 Investigation 4 Day 5 Mighty Minutes p. 64 Investigation 5 Day 2 Large Group p. 69 Investigation 5 Day 4 Small Group p. 71 Investigation 5 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p.68 Investigation 5 Day 4 Large Group
SKILL / CONCEPT	MA.5.2.	Develops growing abilities to collect, describe, and record information through a variety of means, including discussion, drawings, maps, charts, and graphs. <u>Balls Study</u> p. 18 Exploring the Topic Day 3 Choice Time p. 39 Investigation 2 Day 2 Small Group p. 52 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Read-Aloud
CONTENT STANDARD / COURSE	OK.HP.	HEALTH, SAFETY, AND PHYSICAL DEVELOPMENT
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well-being.
OBJECTIVE		Large Motor Skill Development

SKILL / CONCEPT	HP.1.	The child will participate in activities that involve large motor skills.
SKILL	HP.1.1.	<p>Demonstrates basic locomotor movements (e.g., galloping, hopping, jumping, running, sliding, riding tricycles, pulling wagons, pushing wheelbarrows).</p> <p><u>Balls Study</u></p> <p>p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Outdoor Experiences p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Small Group p. 51 Investigation 4 Day 1 Choice Time p. 53 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 4 Choice Time p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 61 Investigation 5 Outdoor Experiences p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Mighty Minutes p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 5 Large Group p. 84 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 2 Choice Time</p>

		<p>p.47 Investigation 3 Day 2 Large-Group Roundup p.53 Investigation 4 Day 2 Small Group p.67 Investigation 5 Day 3 Large-Group Roundup p.70 Investigation 5 Day 5 Choice Time</p>
SKILL	HP.1.2.	<p>Demonstrates body and space awareness to move and stop with control over speed and direction.</p> <p><u>Balls Study</u></p> <p>p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Outdoor Experiences p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Small Group p. 51 Investigation 4 Day 1 Choice Time p. 53 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 4 Choice Time p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 61 Investigation 5 Outdoor Experiences p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Mighty Minutes p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 5 Large Group</p>

		<p>p. 84 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 2 Choice Time p.47 Investigation 3 Day 2 Large-Group Roundup p.53 Investigation 4 Day 2 Small Group p.67 Investigation 5 Day 3 Large-Group Roundup p.70 Investigation 5 Day 5 Choice Time</p>
SKILL	HP.1.3.	<p>Demonstrates nonlocomotor movements (e.g., bending, pulling, pushing, stretching, swaying, swinging, turning, twisting).</p> <p><u>Balls Study</u></p> <p>p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Outdoor Experiences p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Small Group p. 51 Investigation 4 Day 1 Choice Time p. 53 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 4 Choice Time p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 61 Investigation 5 Outdoor Experiences p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Mighty Minutes p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup</p>

		<p>p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 5 Large Group p. 84 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 2 Choice Time p.47 Investigation 3 Day 2 Large-Group Roundup p.53 Investigation 4 Day 2 Small Group p.67 Investigation 5 Day 3 Large-Group Roundup p.70 Investigation 5 Day 5 Choice Time</p>
<p>SKILL</p>	<p>HP.1.4.</p>	<p>Demonstrates increasing abilities to coordinate movements in throwing, catching, kicking, bouncing balls, and using the slide and swing.</p> <p><u>Balls Study</u></p> <p>p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Outdoor Experiences p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Small Group p. 51 Investigation 4 Day 1 Choice Time p. 53 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 4 Choice Time p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 61 Investigation 5 Outdoor Experiences p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Mighty Minutes p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 3 Large Group</p>

		<p>p. 67 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 5 Large Group p. 84 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 2 Choice Time p.47 Investigation 3 Day 2 Large-Group Roundup p.53 Investigation 4 Day 2 Small Group Investigation 5 Day 3 Large-Group Roundup p.70 Investigation 5 Day 5 Choice Time</p>
<p>SKILL</p>	<p>HP.1.5.</p>	<p>Coordinates large arm movements (e.g., easel painting, woodworking, climbing, throwing, playing rhythm band instruments, writing on chalkboard, playing with blocks, catching, and tossing).</p> <p><u>Balls Study</u> p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Outdoor Experiences p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Small Group p. 51 Investigation 4 Day 1 Choice Time p. 53 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 4 Choice Time p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 61 Investigation 5 Outdoor Experiences p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Mighty Minutes</p>

		<p>p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 5 Large Group p. 84 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 2 Choice Time p.47 Investigation 3 Day 2 Large-Group Roundup p.53 Investigation 4 Day 2 Small Group p.67 Investigation 5 Day 3 Large-Group Roundup p.70 Investigation 5 Day 5 Choice Time</p>
<p>SKILL</p>	<p>HP.1.6.</p>	<p>Develops coordination and balance through a variety of activities.</p> <p><u>Balls Study</u></p> <p>p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Outdoor Experiences p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Small Group p. 51 Investigation 4 Day 1 Choice Time p. 53 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 4 Choice Time p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 61 Investigation 5 Outdoor Experiences p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group</p>

		<p>p. 63 Investigation 5 Day 1 Mighty Minutes p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 5 Large Group p. 84 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 2 Choice Time p.47 Investigation 3 Day 2 Large-Group Roundup p.53 Investigation 4 Day 2 Small Group p.67 Investigation 5 Day 3 Large-Group Roundup p.70 Investigation 5 Day 5 Choice Time</p>
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well-being.
OBJECTIVE		Small Motor Skill Development
SKILL / CONCEPT	HP.2.	The child will participate in activities that involve small motor skills.
SKILL	HP.2.1.	<p>Demonstrates increased control of hand and eye coordination (e.g., using pegs, beads, pattern blocks, crayons, pencils, paint brushes, finger- paint, scissors, glue, and a variety of puzzles).</p> <p><u>Balls Study</u> p. 55 Investigation 4 Day 3 Small Group p. 56 Investigation 4 Day 4 Choice Time p. 57 Investigation 4 Day 4 Large-Group Roundup</p>
CONTENT STANDARD / COURSE	OK.SC.	SCIENCE
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Science Processes and Inquiry
SKILL / CONCEPT	SC.1.	The child will investigate and experiment with objects to discover information.
SKILL	SC.1.1.	<p>Develops increasing abilities to classify, compare, and contrast objects, events and experiences.</p> <p><u>Balls Study</u> p. 14 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 29 Investigation 1 Day 1 Choice Time p. 31 Investigation 1 Day 2 Choice Time p. 32 Investigation 1 Day 3 Choice Time p. 33 Investigation 1 Day 3 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 47 Investigation 3 Day 2 Small Group p. 51 Investigation 4 Day 1 Choice Time p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group p. 61 Investigation 5 Outdoor Experiences p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Mighty Minutes p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 4 Small Group</p>
SKILL	SC.1.2.	Selects and becomes familiar with simple scientific tools (e.g.,

		<p>magnifying glass, magnet).</p> <p>Balls Study p. 31 Investigation 1 Day 2 Small Group p. 36 Investigation 2 Day 1 Choice Time p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Choice Time p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 45 Investigation 3 Day 1 Small Group p. 59 Investigation 4 Day 5 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Small Group</p>
SKILL	SC.1.3.	<p>Participates in simple experiments to discover information (e.g., bottles of water or homemade telephone to learn about vibration and sound, simple scale to determine heavy and light).</p> <p>Balls Study p. 27 Investigation 1 Outdoor Experiences p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Outdoor Experiences p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Choice Time p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 43 Investigation 3 Outdoor Experiences p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Small Group p. 53 Investigation 4 Day 2 Choice Time p. 61 Investigation 5 Outdoor Experiences p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Small Group</p>
SKILL	SC.1.4.	<p>Asks questions, makes predictions, and communicates observations orally and/or in drawings.</p> <p>Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Outdoor Experiences p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Small Group</p>

		<p>p. 52 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 61 Investigation 5 Outdoor Experiences p. 62 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Read-Aloud p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 5 Large Group p. 86 Celebrating Learning Day 2 Choice Time p.47 Investigation 3 Day 2 Large-Group Roundup p.53 Investigation 4 Day 2 Small Group p.67 Investigation 5 Day 3 Large-Group Roundup</p>
SKILL	SC.1.5.	<p>Explores cause and effect.</p> <p><u>Balls Study</u> p. 27 Investigation 1 Outdoor Experiences p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 53 Investigation 4 Day 2 Choice Time p. 69 Investigation 5 Day 4 Choice Time</p>
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Physical
SKILL / CONCEPT	SC.2.	The child will investigate and describe objects that can be sorted in terms of physical properties.
SKILL	SC.2.3.	<p>Observes and describes how objects move (e.g., slide, turn, twirl, roll).</p> <p><u>Balls Study</u> p. 27 Investigation 1 Outdoor Experiences p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Choice Time p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 53 Investigation 4 Day 2 Choice Time p.47 Investigation 3 Day 2 Large-Group Roundup</p>
CONTENT STANDARD / COURSE	OK.SPS.	SOCIAL AND PERSONAL SKILLS
STRAND / STANDARD		Social skills include interacting with others, work habits and self-help skills. To develop these skills, children need daily opportunities

		to develop the ability to negotiate issues that occur, to take turns, to lead and follow, and to be a friend. They also need to learn how to deal with their feelings in a socially acceptable manner.
OBJECTIVE	SPS.1.	The child will participate in activities to develop the skills necessary for working and interacting with others.
SKILL / CONCEPT	SPS.1.6.	Recognizes and expresses own feelings and respond appropriately. Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Small Group p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Mighty Minutes p. 21 Exploring the Topic Day 4 Small Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Small Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Choice Time p. 51 Investigation 4 Day 1 Large-Group Roundup p. 51 Investigation 4 Day 1 Small Group p. 52 Investigation 4 Day 2 Large Group p. 53 Investigation 4 Day 2 Large-Group Roundup p. 54 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 4 Large Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Mighty Minutes p. 59 Investigation 4 Day 5 Small Group p. 61 Investigation 5 Outdoor Experiences p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Read-Aloud p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 5 Large Group p. 86 Celebrating Learning Day 2 Large Group p.68 Investigation 5 Day 4 Large Group p.70 Investigation 5 Day 5 Choice Time p.84 Celebrating Learning Day 1 Large Groups
CONTENT STANDARD / COURSE	OK.SS.	SOCIAL STUDIES
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics. Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Civics

SKILL / CONCEPT	SS.1.	The child will exhibit traits of good citizenship.
SKILL	SS.1.1.	<p>Works and plays cooperatively in a variety of settings (e.g., in large and small groups, learning centers).</p> <p><u>Balls Study</u></p> <p>p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 1 Read-Aloud p. 16 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Small Group p. 17 Exploring the Topic Day 2 Large-Group Roundup p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Read-Aloud p. 19 Exploring the Topic Day 3 Small Group p. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 21 Exploring the Topic Day 4 Read-Aloud p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Small Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Read-Aloud p. 23 Exploring the Topic Day 5 Small Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 3 Small Group p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 41 Investigation 2 Day 3 Small Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Large-Group Roundup p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Small Group p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Choice Time p. 51 Investigation 4 Day 1 Large-Group Roundup</p>

	<p>p. 51 Investigation 4 Day 1 Read-Aloud</p> <p>p. 51 Investigation 4 Day 1 Small Group</p> <p>p. 52 Investigation 4 Day 2 Large Group</p> <p>p. 53 Investigation 4 Day 2 Choice Time</p> <p>p. 53 Investigation 4 Day 2 Large-Group Roundup</p> <p>p. 54 Investigation 4 Day 3 Large Group</p> <p>p. 55 Investigation 4 Day 3 Choice Time</p> <p>p. 55 Investigation 4 Day 3 Large-Group Roundup</p> <p>p. 55 Investigation 4 Day 3 Read-Aloud</p> <p>p. 55 Investigation 4 Day 3 Small Group</p> <p>p. 56 Investigation 4 Day 4 Choice Time</p> <p>p. 56 Investigation 4 Day 4 Large Group</p> <p>p. 57 Investigation 4 Day 4 Large-Group Roundup</p> <p>p. 57 Investigation 4 Day 4 Read-Aloud</p> <p>p. 57 Investigation 4 Day 4 Small Group</p> <p>p. 58 Investigation 4 Day 5 Large Group</p> <p>p. 59 Investigation 4 Day 5 Choice Time</p> <p>p. 59 Investigation 4 Day 5 Large Group Roundup</p> <p>p. 59 Investigation 4 Day 5 Mighty Minutes</p> <p>p. 59 Investigation 4 Day 5 Read-Aloud</p> <p>p. 59 Investigation 4 Day 5 Small Group</p> <p>p. 62 Investigation 5 Day 1 Choice Time</p> <p>p. 62 Investigation 5 Day 1 Large Group</p> <p>p. 63 Investigation 5 Day 1 Large-Group Roundup</p> <p>p. 63 Investigation 5 Day 1 Small Group</p> <p>p. 64 Investigation 5 Day 2 Choice Time</p> <p>p. 64 Investigation 5 Day 2 Large Group</p> <p>p. 65 Investigation 5 Day 2 Large-Group Roundup</p> <p>p. 65 Investigation 5 Day 2 Small Group</p> <p>p. 66 Investigation 5 Day 3 Large Group</p> <p>p. 67 Investigation 5 Day 3 Choice Time</p> <p>p. 67 Investigation 5 Day 3 Mighty Minutes</p> <p>p. 67 Investigation 5 Day 3 Small Group</p> <p>p. 69 Investigation 5 Day 4 Choice Time</p> <p>p. 69 Investigation 5 Day 4 Large-Group Roundup</p> <p>p. 69 Investigation 5 Day 4 Small Group</p> <p>p. 70 Investigation 5 Day 5 Large Group</p> <p>p. 71 Investigation 5 Day 5 Large-Group Roundup</p> <p>p. 71 Investigation 5 Day 5 Small Group</p> <p>p. 83 Celebrating Learning Outdoor Experience</p> <p>p. 84 Celebrating Learning Day 1 Choice Time</p> <p>p. 85 Celebrating Learning Day 1 Large Group Roundup</p> <p>p. 85 Celebrating Learning Day 1 Small Group</p> <p>p. 86 Celebrating Learning Day 2 Choice Time</p> <p>p. 86 Celebrating Learning Day 2 Large Group</p> <p>p. 87 Celebrating Learning Day 2 Large-Group Roundup</p> <p>p. 87 Celebrating Learning Day 2 Small Group</p> <p>p.15 Exploring the Topic Day 1 Small Group</p> <p>p.47 Investigation 3 Day 2 Large-Group Roundup</p> <p>p.53 Investigation 4 Day 2 Small Group</p> <p>p.67 Investigation 5 Day 3 Large-Group Roundup</p> <p>p.68 Investigation 5 Day 4 Large Group</p> <p>p.70 Investigation 5 Day 5 Choice Time</p> <p>p.84 Celebrating Learning Day 1 Large Groups</p>
--	---

Beginning the Year
State: Oklahoma C³ Standards (PASS)
Subject: Early Childhood Education
Grade: Ages 3-5

CONTENT STANDARD / COURSE	OK.AL.	APPROACHES TO LEARNING
STRAND / STANDARD		There are basic principles or approaches to learning present for all children. Each child has his/her own unique approach to learning that should be fostered and encouraged as they grow and develop.
OBJECTIVE	AL.1.	The child demonstrates positive attitudes, habits, and learning styles.
SKILL / CONCEPT	AL.1.2.	Develops and expands listening skills. <u>Beginning the Year</u> p. 38 Focus Question 3 Day 2 Large Group p. 41 Focus Question 3 Day 3 Small Group p. 73 Focus Question 6 Day 4 Small Group
SKILL / CONCEPT	AL.1.6.	Understands, accepts, and follows rules and routines. <u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 27 Focus Question 2 Outdoor Experiences p. 38 Focus Question 3 Day 2 Large Group p. 50 Focus Question 4 Day 2 Large Group p. 52 Focus Question 4 Day 3 Large Group p. 66 Focus Question 6 Day 1 Large Group
SKILL / CONCEPT	AL.1.7.	Develops increasing ability to find more than one solution to a question, task or problem. <u>Beginning the Year</u> p. 29 Focus Question 2 Day 1 Choice Time p. 38 Focus Question 3 Day 2 Large Group p. 53 Focus Question 4 Day 3 Small Group p. 66 Focus Question 6 Day 1 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 85 Ministudy Day 3 Small Group
SKILL / CONCEPT	AL.1.8.	Recognizes and solves problems through active exploration, including trial and error, and interactions and discussions with peers and adults. <u>Beginning the Year</u> p. 29 Focus Question 2 Day 1 Choice Time p. 38 Focus Question 3 Day 2 Large Group p. 53 Focus Question 4 Day 3 Small Group p. 66 Focus Question 6 Day 1 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 85 Ministudy Day 3 Small Group
CONTENT STANDARD / COURSE	OK.CS.	CREATIVE SKILLS
STRAND / STANDARD		Creative skills are developed by engaging children in activities with play dough, sand, water, dramatic play, blocks, creative stories, art, music, movement, and a variety of other materials.
OBJECTIVE	CS.1.	The child participates in activities that foster individual creativity.
SKILL / CONCEPT	CS.1.1.	Demonstrates with increasing interest and enjoyment in a variety of creative activities, including listening, singing, finger play, games and performances. <u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group

p. 19 Focus Question 1 Day 2 Choice Time
 p. 19 Focus Question 1 Day 2 Large-Group Roundup
 p. 19 Focus Question 1 Day 2 Mighty Minutes
 p. 20 Focus Question 1 Day 3 Large Group
 p. 21 Focus Question 1 Day 3 Choice Time
 p. 21 Focus Question 1 Day 3 Large-Group Roundup
 p. 21 Focus Question 1 Day 3 Mighty Minutes
 p. 22 Focus Question 1 Day 4 Choice Time
 p. 22 Focus Question 1 Day 4 Large Group
 p. 23 Focus Question 1 Day 4 Large-Group Roundup
 p. 23 Focus Question 1 Day 4 Mighty Minutes
 p. 24 Focus Question 1 Day 5 Choice Time
 p. 24 Focus Question 1 Day 5 Large Group
 p. 25 Focus Question 1 Day 5 Large-Group Roundup
 p. 25 Focus Question 1 Day 5 Mighty Minutes
 p. 27 Focus Question 2 Outdoor Experiences
 p. 28 Focus Question 2 Day 1 Large Group
 p. 29 Focus Question 2 Day 1 Mighty Minutes
 p. 30 Focus Question 2 Day 2 Large Group
 p. 31 Focus Question 2 Day 2 Choice Time
 p. 32 Focus Question 2 Day 3 Large Group
 p. 35 Focus Question 3 Outdoor Experiences
 p. 36 Focus Question 3 Day 1 Choice Time
 p. 36 Focus Question 3 Day 1 Large Group
 p. 37 Focus Question 3 Day 1 Mighty Minutes
 p. 38 Focus Question 3 Day 2 Choice Time
 p. 38 Focus Question 3 Day 2 Large Group
 p. 39 Focus Question 3 Day 2 Large-Group Roundup
 p. 39 Focus Question 3 Day 2 Mighty Minutes
 p. 40 Focus Question 3 Day 3 Large Group
 p. 41 Focus Question 3 Day 3 Large-Group Roundup
 p. 42 Focus Question 3 Day 4 Large Group
 p. 43 Focus Question 3 Day 4 Mighty Minutes
 p. 44 Focus Question 3 Day 5 Large Group
 p. 45 Focus Question 3 Day 5 Large-Group Roundup
 p. 45 Focus Question 3 Day 5 Mighty Minutes
 p. 48 Focus Question 4 Day 1 Large Group
 p. 49 Focus Question 4 Day 1 Choice Time
 p. 49 Focus Question 4 Day 1 Mighty Minutes
 p. 49 Focus Question 4 Day 1 Small Group
 p. 50 Focus Question 4 Day 2 Large Group
 p. 51 Focus Question 4 Day 2 Mighty Minutes
 p. 51 Focus Question 4 Day 2 Small Group
 p. 52 Focus Question 4 Day 3 Large Group
 p. 53 Focus Question 4 Day 23 Large-Group Roundup
 p. 53 Focus Question 4 Day 3 Mighty Minutes
 p. 55 Focus Question 5 Outdoor Experiences
 p. 56 Focus Question 5 Day 1 Large Group
 p. 58 Focus Question 5 Day 2 Large Group
 p. 59 Focus Question 5 Day 2 Mighty Minutes
 p. 59 Focus Question 5 Day 2 Read-Aloud
 p. 60 Focus Question 5 Day 3 Large Group
 p. 61 Focus Question 5 Day 3 Large-Group Roundup
 p. 62 Focus Question 5 Day 4 Large Group
 p. 63 Focus Question 5 Day 4 Mighty Minutes
 p. 63 Focus Question 5 Day 4 Read-Aloud
 p. 65 Focus Question 6 Outdoor Experiences
 p. 66 Focus Question 6 Day 1 Large Group
 p. 67 Focus Question 6 Day 1 Mighty Minutes
 p. 67 Focus Question 6 Day 1 Small Group
 p. 68 Focus Question 6 Day 2 Large Group
 p. 69 Focus Question 6 Day 2 Mighty Minutes
 p. 69 Focus Question 6 Day 2 Small Group
 p. 70 Focus Question 6 Day 3 Large Group
 p. 71 Focus Question 6 Day 3 Mighty Minutes

		<p>p. 71 Focus Question 6 Day 3 Read-Aloud p. 72 Focus Question 6 Day 4 Large Group p. 73 Focus Question 6 Day 4 Mighty Minutes p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Mighty Minutes p. 75 Focus Question 6 Day 5 Small Group p. 79 Ministudy Outdoor Experiences p. 80 Ministudy Day 1 Large Group p. 81 Ministudy Day 1 Small Group p. 82 Ministudy Day 2 Large Group p. 83 Ministudy Day 2 Small Group p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Read-Aloud p. 85 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group p. 87 Ministudy Day 4 Large-Group Roundup p. 87 Ministudy Day 4 Mighty Minutes p. 88 Ministudy Day 5 Large Group p. 89 Ministudy Day 5 Mighty Minutes</p>
SKILL / CONCEPT	CS.1.2.	<p>Thinks of new uses for familiar materials.</p> <p><u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Choice Time p. 19 Focus Question 1 Day 2 Large-Group Roundup p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Choice Time p. 21 Focus Question 1 Day 3 Large-Group Roundup p. 22 Focus Question 1 Day 4 Choice Time p. 22 Focus Question 1 Day 4 Large Group p. 23 Focus Question 1 Day 4 Large-Group Roundup p. 24 Focus Question 1 Day 5 Choice Time p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Large-Group Roundup p. 27 Focus Question 2 Outdoor Experiences p. 30 Focus Question 2 Day 2 Large Group p. 31 Focus Question 2 Day 2 Choice Time p. 45 Focus Question 3 Day 5 Large-Group Roundup p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 61 Focus Question 5 Day 3 Large-Group Roundup p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Read-Aloud p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group p. 85 Ministudy Day 3 Read-Aloud p. 86 Ministudy Day 4 Large Group p. 87 Ministudy Day 4 Large-Group Roundup</p>
SKILL / CONCEPT	CS.1.3.	<p>Engages in spontaneous and imaginative play using a variety of materials to dramatize stories and experiences.</p> <p><u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 23 Focus Question 1 Day 4 Mighty Minutes p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 29 Focus Question 2 Day 1 Mighty Minutes</p>

		<p>p. 30 Focus Question 2 Day 2 Large Group p. 36 Focus Question 3 Day 1 Choice Time p. 38 Focus Question 3 Day 2 Choice Time p. 38 Focus Question 3 Day 2 Large Group p. 39 Focus Question 3 Day 2 Large-Group Roundup p. 40 Focus Question 3 Day 3 Large Group p. 42 Focus Question 3 Day 4 Large Group p. 43 Focus Question 3 Day 4 Mighty Minutes p. 45 Focus Question 3 Day 5 Mighty Minutes p. 49 Focus Question 4 Day 1 Mighty Minutes p. 49 Focus Question 4 Day 1 Small Group p. 51 Focus Question 4 Day 2 Mighty Minutes p. 51 Focus Question 4 Day 2 Small Group p. 52 Focus Question 4 Day 3 Large Group p. 53 Focus Question 4 Day 3 Mighty Minutes p. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 Mighty Minutes p. 62 Focus Question 5 Day 4 Large Group p. 66 Focus Question 6 Day 1 Large Group p. 67 Focus Question 6 Day 1 Mighty Minutes p. 68 Focus Question 6 Day 2 Large Group p. 69 Focus Question 6 Day 2 Mighty Minutes p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group p. 73 Focus Question 6 Day 4 Mighty Minutes p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Mighty Minutes p. 79 Ministudy Outdoor Experiences p. 82 Ministudy Day 2 Large Group p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group p. 87 Ministudy Day 4 Mighty Minutes p. 89 Ministudy Day 5 Mighty Minutes</p>
<p>SKILL / CONCEPT</p>	<p>CS.1.4.</p>	<p>Works creatively using a variety of self-expressive materials and tools to creatively express ideas.</p> <p><u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Choice Time p. 19 Focus Question 1 Day 2 Large-Group Roundup p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Choice Time p. 21 Focus Question 1 Day 3 Large-Group Roundup p. 22 Focus Question 1 Day 4 Choice Time p. 22 Focus Question 1 Day 4 Large Group p. 23 Focus Question 1 Day 4 Large-Group Roundup p. 24 Focus Question 1 Day 5 Choice Time p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Large-Group Roundup p. 27 Focus Question 2 Outdoor Experiences p. 30 Focus Question 2 Day 2 Large Group p. 31 Focus Question 2 Day 2 Choice Time p. 45 Focus Question 3 Day 5 Large-Group Roundup p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 61 Focus Question 5 Day 3 Large-Group Roundup p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Read-Aloud p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group p. 85 Ministudy Day 3 Read-Aloud</p>

		p. 86 Ministudy Day 4 Large Group p. 87 Ministudy Day 4 Large-Group Roundup
SKILL / CONCEPT	CS.1.5.	Moves freely in response to music and change of tempo. <u>Beginning the Year</u> p. 35 Focus Question 3 Outdoor Experiences
CONTENT STANDARD / COURSE	OK.LA.	LANGUAGE ARTS
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.1.	Listening - The child will listen for information and for pleasure.
SKILL	LA.1.1.	Listens with interest to stories read aloud. <u>Beginning the Year</u> p. 17 Focus Question 1 Day 1 Read-Aloud p. 19 Focus Question 1 Day 2 Read-Aloud p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Read-Aloud p. 21 Focus Question 1 Day 3 Small Group p. 23 Focus Question 1 Day 4 Read-Aloud p. 25 Focus Question 1 Day 5 Read-Aloud p. 28 Focus Question 2 Day 1 Large Group p. 29 Focus Question 2 Day 1 Read-Aloud p. 31 Focus Question 2 Day 2 Read-Aloud p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 41 Focus Question 3 Day 3 Read-Aloud p. 43 Focus Question 3 Day 4 Read-Aloud p. 44 Focus Question 3 Day 5 Choice Time p. 45 Focus Question 3 Day Read-Aloud p. 49 Focus Question 4 Day 1 Read-Aloud p. 51 Focus Question 4 Day 2 Read-Aloud p. 52 Focus Question 4 Day 3 Large Group p. 53 Focus Question 4 Day 3 Read-Aloud p. 56 Focus Question 5 Day 1 Large Group p. 57 Focus Question 5 Day 1 Read-Aloud p. 59 Focus Question 5 Day 2 Read-Aloud p. 61 Focus Question 5 Day 3 Read-Aloud p. 62 Focus Question 5 Day 4 Large Group p. 63 Focus Question 5 Day 4 Read-Aloud p. 67 Focus Question 6 Day 1 Read-Aloud p. 68 Focus Question 6 Day 2 Large Group p. 69 Focus Question 6 Day 2 Mighty Minutes p. 69 Focus Question 6 Day 2 Read-Aloud p. 71 Focus Question 6 Day 3 Read-Aloud p. 72 Focus Question 6 Day 4 Choice Time p. 72 Focus Question 6 Day 4 Large Group p. 73 Focus Question 6 Day 4 Read-Aloud p. 75 Focus Question 6 Day 5 Mighty Minutes p. 75 Focus Question 6 Day 5 Read-Aloud p. 81 Ministudy Day 1 Read-Aloud p. 82 Ministudy Day 2 Large Group p. 83 Ministudy Day 2 Read-Aloud p. 85 Ministudy Day 3 Read-Aloud p. 87 Ministudy Day 4 Read-Aloud p. 87 Ministudy Day 4 Small Group p. 89 Ministudy Day 5 Small Group
SKILL	LA.1.2.	Understands and follows oral direction. <u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group

		<p>p. 32 Focus Question 2 Day 3 Large Group p. 35 Focus Question 3 Outdoor Experiences p. 36 Focus Question 3 Day 1 Large Group p. 39 Focus Question 3 Day 2 Small Group p. 43 Focus Question 3 Day 4 Small Group p. 45 Focus Question 3 Day 5 Small Group p. 47 Focus Question 4 Outdoor Experiences p. 49 Focus Question 4 Day 1 Small Group p. 51 Focus Question 4 Day 2 Small Group p. 55 Focus Question 5 Outdoor Experiences p. 63 Focus Question 5 Day 4 Small Group p. 65 Focus Question 6 Outdoor Experiences p. 66 Focus Question 6 Day 1 Large Group p. 79 Ministudy Outdoor Experiences p. 81 Ministudy Day 1 Mighty Minutes</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.2.	Speaking - The child will express ideas or opinions in group or individual settings.
SKILL	LA.2.1.	<p>Uses language for a variety of purposes (e.g., expressing needs and interests).</p> <p><u>Beginning the Year</u> p. 87 Ministudy Day 4 Small Group p. 89 Ministudy Day 5 Small Group</p>
SKILL	LA.2.2.	<p>Recalls and repeats simple poems, rhymes, and songs.</p> <p><u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 29 Focus Question 2 Day 1 Choice Time p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 2 Day 3 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Mighty Minutes p. 38 Focus Question 3 Day 2 Large Group p. 39 Focus Question 3 Day 2 Mighty Minutes p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 41 Focus Question 3 Day 3 Mighty Minutes p. 41 Focus Question 3 Day 3 Small Group p. 42 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Choice Time p. 49 Focus Question 4 Day 1 Mighty Minutes p. 50 Focus Question 4 Day 2 Large Group p. 52 Focus Question 4 Day 3 Large Group p. 53 Focus Question 4 Day 3 Mighty Minutes p. 55 Focus Question 5 Outdoor Experiences p. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 Mighty Minutes</p>

		<p>p. 59 Focus Question 5 Day 2 Read-Aloud p. 60 Focus Question 5 Day 3 Large Group p. 62 Focus Question 5 Day 4 Large Group p. 63 Focus Question 5 Day 4 Mighty Minutes p. 63 Focus Question 5 Day 4 Read-Aloud p. 65 Focus Question 6 Outdoor Experiences p. 66 Focus Question 6 Day 1 Large Group p. 67 Focus Question 6 Day 1 Mighty Minutes p. 68 Focus Question 6 Day 2 Large Group p. 69 Focus Question 6 Day 2 Mighty Minutes p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Mighty Minutes p. 75 Focus Question 6 Day 5 Small Group p. 80 Ministudy Day 1 Large Group p. 82 Ministudy Day 2 Large Group p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group p. 88 Ministudy Day 5 Large Group</p>
SKILL	LA.2.4.	<p>Shares simple personal narrative.</p> <p><u>Beginning the Year</u> p. 17 Focus Question 1 Day 1 Large-Group Roundup p. 31 Focus Question 2 Day 2 Large-Group Roundup p. 33 Focus Question 2 Day 3 Large-Group Roundup p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 45 Focus Question 3 Day 5 Large-Group Roundup p. 72 Focus Question 6 Day 4 Large Group p. 73 Focus Question 6 Day 4 Large-Group Roundup p. 73 Focus Question 6 Day 4 Read-Aloud p. 89 Ministudy Day 5 Large-Group Roundup</p>
SKILL	LA.2.5.	<p>Participates actively in conversations.</p> <p><u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Choice Time p. 17 Focus Question 1 Day 1 Large-Group Roundup p. 17 Focus Question 1 Day 1 Small Group p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Choice Time p. 19 Focus Question 1 Day 2 Large-Group Roundup p. 19 Focus Question 1 Day 2 Small Group p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Choice Time p. 21 Focus Question 1 Day 3 Large-Group Roundup p. 21 Focus Question 1 Day 3 Small Group p. 22 Focus Question 1 Day 4 Choice Time p. 22 Focus Question 1 Day 4 Large Group p. 23 Focus Question 1 Day 4 Large-Group Roundup p. 23 Focus Question 1 Day 4 Small Group p. 24 Focus Question 1 Day 5 Choice Time p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Large-Group Roundup p. 25 Focus Question 1 Day 5 Read-Aloud p. 25 Focus Question 1 Day 5 Small Group p. 27 Focus Question 2 Outdoor Experiences p. 28 Focus Question 2 Day 1 Large Group p. 29 Focus Question 2 Day 1 Choice Time p. 29 Focus Question 2 Day 1 Large-Group Roundup p. 29 Focus Question 2 Day 1 Read-Aloud p. 29 Focus Question 2 Day 1 Small Group</p>

p. 30 Focus Question 2 Day 2 Large Group
 p. 31 Focus Question 2 Day 2 Choice Time
 p. 31 Focus Question 2 Day 2 Large-Group Roundup
 p. 31 Focus Question 2 Day 2 Small Group
 p. 32 Focus Question 2 Day 3 Choice Time
 p. 32 Focus Question 2 Day 3 Large Group
 p. 33 Focus Question 2 Day 3 Large-Group Roundup
 p. 33 Focus Question 2 Day 3 Read-Aloud
 p. 33 Focus Question 2 Day 3 Small Group
 p. 35 Focus Question 3 Outdoor Experiences
 p. 36 Focus Question 3 Day 1 Choice Time
 p. 36 Focus Question 3 Day 1 Large Group
 p. 37 Focus Question 3 Day 1 Large-Group Roundup
 p. 37 Focus Question 3 Day 1 Read-Aloud
 p. 37 Focus Question 3 Day 1 Small Group
 p. 38 Focus Question 3 Day 2 Choice Time
 p. 38 Focus Question 3 Day 2 Large Group
 p. 39 Focus Question 3 Day 2 Large-Group Roundup
 p. 39 Focus Question 3 Day 2 Small Group
 p. 40 Focus Question 3 Day 3 Choice Time
 p. 40 Focus Question 3 Day 3 Large Group
 p. 41 Focus Question 3 Day 3 Large-Group Roundup
 p. 41 Focus Question 3 Day 3 Read-Aloud
 p. 41 Focus Question 3 Day 3 Small Group
 p. 42 Focus Question 3 Day 4 Choice Time
 p. 42 Focus Question 3 Day 4 Large Group
 p. 43 Focus Question 3 Day 4 Large-Group Roundup
 p. 43 Focus Question 3 Day 4 Small Group
 p. 44 Focus Question 3 Day 5 Choice Time
 p. 44 Focus Question 3 Day 5 Large Group
 p. 45 Focus Question 3 Day Read-Aloud
 p. 45 Focus Question 3 Day 5 Large-Group Roundup
 p. 45 Focus Question 3 Day 5 Small Group
 p. 47 Focus Question 4 Outdoor Experiences
 p. 48 Focus Question 4 Day 1 Large Group
 p. 49 Focus Question 4 Day 1 Choice Time
 p. 49 Focus Question 4 Day 1 Large-Group Roundup
 p. 49 Focus Question 4 Day 1 Small Group
 p. 50 Focus Question 4 Day 2 Choice Time
 p. 50 Focus Question 4 Day 2 Large Group
 p. 51 Focus Question 4 Day 2 Large-Group Roundup
 p. 51 Focus Question 4 Day 2 Read-Aloud
 p. 51 Focus Question 4 Day 2 Small Group
 p. 52 Focus Question 4 Day 3 Choice Time
 p. 52 Focus Question 4 Day 3 Large Group
 p. 53 Focus Question 4 Day 23 Large-Group Roundup
 p. 53 Focus Question 4 Day 3 Small Group
 p. 55 Focus Question 5 Outdoor Experiences
 p. 56 Focus Question 5 Day 1 Large Group
 p. 57 Focus Question 5 Day 1 Choice Time
 p. 57 Focus Question 5 Day 1 Large-Group Roundup
 p. 57 Focus Question 5 Day 1 Read-Aloud
 p. 57 Focus Question 5 Day 1 Small Group
 p. 58 Focus Question 5 Day 2 Choice Time
 p. 58 Focus Question 5 Day 2 Large Group
 p. 59 Focus Question 5 Day 2 Large-Group Roundup
 p. 59 Focus Question 5 Day 2 Small Group
 p. 60 Focus Question 5 Day 3 Choice Time
 p. 60 Focus Question 5 Day 3 Large Group
 p. 61 Focus Question 5 Day 3 Large-Group Roundup
 p. 61 Focus Question 5 Day 3 Mighty Minutes
 p. 61 Focus Question 5 Day 3 Read-Aloud
 p. 61 Focus Question 5 Day 3 Small Group
 p. 62 Focus Question 5 Day 4 Large Group
 p. 63 Focus Question 5 Day 4 Choice Time

		<p>p. 63 Focus Question 5 Day 4 Large-Group Roundup</p> <p>p. 63 Focus Question 5 Day 4 Small Group</p> <p>p. 65 Focus Question 6 Outdoor Experiences</p> <p>p. 66 Focus Question 6 Day 1 Large Group</p> <p>p. 67 Focus Question 6 Day 1 Choice Time</p> <p>p. 67 Focus Question 6 Day 1 Large-Group Roundup</p> <p>p. 67 Focus Question 6 Day 1 Read-Aloud</p> <p>p. 67 Focus Question 6 Day 1 Small Group</p> <p>p. 68 Focus Question 6 Day 2 Choice Time</p> <p>p. 68 Focus Question 6 Day 2 Large Group</p> <p>p. 69 Focus Question 6 Day 2 Large-Group Roundup</p> <p>p. 69 Focus Question 6 Day 2 Small Group</p> <p>p. 70 Focus Question 6 Day 3 Choice Time</p> <p>p. 70 Focus Question 6 Day 3 Large Group</p> <p>p. 71 Focus Question 6 Day 3 Large-Group Roundup</p> <p>p. 71 Focus Question 6 Day 3 Read-Aloud</p> <p>p. 71 Focus Question 6 Day 3 Small Group</p> <p>p. 72 Focus Question 6 Day 4 Choice Time</p> <p>p. 72 Focus Question 6 Day 4 Large Group</p> <p>p. 73 Focus Question 6 Day 4 Large-Group Roundup</p> <p>p. 73 Focus Question 6 Day 4 Small Group</p> <p>p. 74 Focus Question 6 Day 5 Large Group</p> <p>p. 75 Focus Question 6 Day 5 Choice Time</p> <p>p. 75 Focus Question 6 Day 5 Large-Group Roundup</p> <p>p. 75 Focus Question 6 Day 5 Read-Aloud</p> <p>p. 75 Focus Question 6 Day 5 Small Group</p> <p>p. 79 Ministudy Outdoor Experiences</p> <p>p. 80 Ministudy Day 1 Large Group</p> <p>p. 81 Ministudy Day 1 Choice Time</p> <p>p. 81 Ministudy Day 1 Large-Group Roundup</p> <p>p. 81 Ministudy Day 1 Small Group</p> <p>p. 82 Ministudy Day 2 Large Group</p> <p>p. 83 Ministudy Day 2 Choice Time</p> <p>p. 83 Ministudy Day 2 Large-Group Roundup</p> <p>p. 83 Ministudy Day 2 Read-Aloud</p> <p>p. 83 Ministudy Day 2 Small Group</p> <p>p. 84 Ministudy Day 3 Choice Time</p> <p>p. 84 Ministudy Day 3 Large Group</p> <p>p. 85 Ministudy Day 3 Large-Group Roundup</p> <p>p. 85 Ministudy Day 3 Small Group</p> <p>p. 86 Ministudy Day 4 Choice Time</p> <p>p. 86 Ministudy Day 4 Large Group</p> <p>p. 87 Ministudy Day 4 Large-Group Roundup</p> <p>p. 87 Ministudy Day 4 Small Group</p> <p>p. 88 Ministudy Day 5 Choice Time</p> <p>p. 88 Ministudy Day 5 Large Group</p> <p>p. 89 Ministudy Day 5 Large-Group Roundup</p> <p>p. 89 Ministudy Day 5 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.3.	Print Awareness - The child will understand the characteristics of written language.
SKILL	LA.3.1.	<p>Demonstrates increasing awareness of concepts of print.</p> <p><u>Beginning the Year</u></p> <p>p. 39 Focus Question 3 Day 2 Small Group</p> <p>p. 53 Focus Question 4 Day 23 Large-Group Roundup</p> <p>p. 63 Focus Question 5 Day 4 Small Group</p> <p>p. 67 Focus Question 6 Day 1 Small Group</p> <p>p. 69 Focus Question 6 Day 2 Small Group</p> <p>p. 71 Focus Question 6 Day 3 Read-Aloud</p> <p>p. 71 Focus Question 6 Day 3 Small Group</p>

SKILL	LA.3.2.	<p>Identifies the front cover and back cover of a book.</p> <p><u>Beginning the Year</u> p. 17 Focus Question 1 Day 1 Read-Aloud p. 25 Focus Question 1 Day 5 Read-Aloud p. 29 Focus Question 2 Day 1 Read-Aloud p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 41 Focus Question 3 Day 3 Read-Aloud p. 43 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day Read-Aloud p. 49 Focus Question 4 Day 1 Read-Aloud p. 53 Focus Question 4 Day 3 Read-Aloud p. 57 Focus Question 5 Day 1 Read-Aloud p. 59 Focus Question 5 Day 2 Read-Aloud p. 61 Focus Question 5 Day 3 Read-Aloud p. 67 Focus Question 6 Day 1 Read-Aloud p. 71 Focus Question 6 Day 3 Read-Aloud p. 75 Focus Question 6 Day 5 Read-Aloud p. 81 Ministudy Day 1 Read-Aloud p. 83 Ministudy Day 2 Read-Aloud</p>
SKILL	LA.3.3.	<p>Follows book from left to right and from top to bottom on the printed page.</p> <p><u>Beginning the Year</u> p. 29 Focus Question 2 Day 1 Mighty Minutes p. 30 Focus Question 2 Day 2 Large Group p. 39 Focus Question 3 Day 2 Small Group p. 41 Focus Question 3 Day 3 Small Group p. 43 Focus Question 3 Day 4 Mighty Minutes p. 45 Focus Question 3 Day 5 Mighty Minutes p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 63 Focus Question 5 Day 4 Small Group p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 71 Focus Question 6 Day 3 Read-Aloud p. 71 Focus Question 6 Day 3 Small Group</p>
SKILL	LA.3.4.	<p>Shows increasing awareness of print in classroom, home and community settings.</p> <p><u>Beginning the Year</u> p. 23 Focus Question 1 Day 4 Small Group p. 41 Focus Question 3 Day 3 Small Group</p>
SKILL	LA.3.5.	<p>Begins to recognize the relationship or connection between spoken and written words by following the print as it is read aloud.</p> <p><u>Beginning the Year</u> p. 29 Focus Question 2 Day 1 Mighty Minutes p. 30 Focus Question 2 Day 2 Large Group p. 39 Focus Question 3 Day 2 Small Group p. 41 Focus Question 3 Day 3 Small Group p. 43 Focus Question 3 Day 4 Mighty Minutes p. 45 Focus Question 3 Day 5 Mighty Minutes p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 63 Focus Question 5 Day 4 Small Group p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 71 Focus Question 6 Day 3 Read-Aloud p. 71 Focus Question 6 Day 3 Small Group</p>
SKILL	LA.3.6.	<p>Understands that print carries a message by recognizing labels, signs, and other print forms in the environment.</p> <p><u>Beginning the Year</u></p>

		<p>p. 39 Focus Question 3 Day 2 Small Group p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 63 Focus Question 5 Day 4 Small Group p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 71 Focus Question 6 Day 3 Read-Aloud p. 71 Focus Question 6 Day 3 Small Group</p>
SKILL	LA.3.7.	<p>Develops growing understanding of the different functions of forms of print (e.g., signs, letters, newspapers, lists, messages, and menus).</p> <p><u>Beginning the Year</u> p. 23 Focus Question 1 Day 4 Small Group p. 41 Focus Question 3 Day 3 Small Group</p>
SKILL	LA.3.8.	<p>Begins to understand some basic print conventions (e.g., the concept that letters are grouped to form words and that words are separated by spaces).</p> <p><u>Beginning the Year</u> p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 71 Focus Question 6 Day 3 Read-Aloud p. 74 Focus Question 6 Day 5 Large Group</p>
SKILL	LA.3.9.	<p>Role plays reading.</p> <p><u>Beginning the Year</u> p. 50 Focus Question 4 Day 2 Large Group p. 72 Focus Question 6 Day 4 Large Group</p>
STRAND / STANDARD		<p>Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.</p>
OBJECTIVE		<p>Literacy</p>
SKILL / CONCEPT	LA.4.	<p>Phonological Awareness - The child will demonstrate the ability to work with rhymes, words, syllables, and onsets and rimes.</p>
SKILL	LA.4.1.	<p>Begins to hear, identify, and make oral rhymes (e.g., "The pig has a wig").</p> <p><u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 22 Focus Question 1 Day 4 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 29 Focus Question 2 Day 1 Mighty Minutes p. 30 Focus Question 2 Day 2 Large Group p. 31 Focus Question 2 Day 2 Mighty Minutes p. 32 Focus Question 2 Day 3 Large Group p. 33 Focus Question 2 Day 3 Mighty Minutes p. 38 Focus Question 3 Day 2 Large Group p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Mighty Minutes p. 43 Focus Question 3 Day 4 Mighty Minutes p. 45 Focus Question 3 Day 5 Mighty Minutes p. 48 Focus Question 4 Day 1 Large Group p. 50 Focus Question 4 Day 2 Large Group p. 57 Focus Question 5 Day 1 Mighty Minutes p. 59 Focus Question 5 Day 2 Mighty Minutes p. 60 Focus Question 5 Day 3 Large Group p. 61 Focus Question 5 Day 3 Mighty Minutes p. 67 Focus Question 6 Day 1 Mighty Minutes p. 71 Focus Question 6 Day 3 Mighty Minutes</p>

		p. 75 Focus Question 6 Day 5 Small Group p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Read-Aloud
SKILL	LA.4.2.	Shows increasing ability to hear, identify, and work with syllables in spoken words (e.g., "I can clap the parts in my name: An-drew"). <u>Beginning the Year</u> p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 57 Focus Question 5 Day 1 Mighty Minutes p. 70 Focus Question 6 Day 3 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 80 Ministudy Day 1 Large Group p. 86 Ministudy Day 4 Large Group
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.5.	Phonemic Awareness - The child will demonstrate the ability to hear, identify, and manipulate individual sounds in spoken words.
SKILL	LA.5.1.	Shows increasing ability to discriminate, identify and work with individual phonemes in spoken words (e.g., "The first sound in sun is /s/"). <u>Beginning the Year</u> p. 23 Focus Question 1 Day 4 Mighty Minutes p. 31 Focus Question 2 Day 2 Mighty Minutes p. 33 Focus Question 2 Day 3 Mighty Minutes p. 41 Focus Question 3 Day 3 Small Group p. 43 Focus Question 3 Day 4 Large-Group Roundup p. 51 Focus Question 4 Day 2 Mighty Minutes p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 3 Small Group p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 71 Focus Question 6 Day 3 Read-Aloud p. 71 Focus Question 6 Day 3 Small Group p. 73 Focus Question 6 Day 4 Mighty Minutes p. 74 Focus Question 6 Day 5 Large Group p. 80 Ministudy Day 1 Large Group p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 86 Ministudy Day 4 Large Group p. 87 Ministudy Day 4 Mighty Minutes p. 89 Ministudy Day 5 Mighty Minutes
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.6.	Phonics (Letter Knowledge and Early Word Recognition) - The child will demonstrate the ability to apply sound- symbol relationships.
SKILL	LA.6.3.	Begins to recognize the sound association for some letters. <u>Beginning the Year</u> p. 41 Focus Question 3 Day 3 Small Group p. 43 Focus Question 3 Day 4 Large-Group Roundup p. 59 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 3 Small Group p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group

		<p>p. 71 Focus Question 6 Day 3 Read-Aloud p. 71 Focus Question 6 Day 3 Small Group p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group</p>
SKILL	LA.6.4.	<p>Knows that letters of the alphabet are a special category of visual graphics that can be individually named.</p> <p><u>Beginning the Year</u> p. 20 Focus Question 1 Day 3 Large Group p. 23 Focus Question 1 Day 4 Mighty Minutes p. 41 Focus Question 3 Day 3 Small Group p. 51 Focus Question 4 Day 2 Mighty Minutes p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 Mighty Minutes p. 59 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 3 Small Group p. 63 Focus Question 5 Day 4 Choice Time p. 67 Focus Question 6 Day 1 Mighty Minutes p. 67 Focus Question 6 Day 1 Small Group p. 68 Focus Question 6 Day 2 Large Group p. 69 Focus Question 6 Day 2 Small Group p. 71 Focus Question 6 Day 3 Mighty Minutes p. 71 Focus Question 6 Day 3 Read-Aloud p. 71 Focus Question 6 Day 3 Small Group p. 73 Focus Question 6 Day 4 Mighty Minutes p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group p. 89 Ministudy Day 5 Mighty Minutes</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.7.	Vocabulary - The child will develop and expand knowledge of words and word meanings to increase vocabulary.
SKILL	LA.7.1.	<p>Shows a steady increase in listening and speaking vocabulary.</p> <p><u>Beginning the Year</u> p. 17 Focus Question 1 Day 1 Small Group p. 32 Focus Question 2 Day 3 Large Group p. 35 Focus Question 3 Outdoor Experiences p. 47 Focus Question 4 Outdoor Experiences p. 49 Focus Question 4 Day 1 Small Group p. 51 Focus Question 4 Day 2 Read-Aloud p. 51 Focus Question 4 Day 2 Small Group p. 55 Focus Question 5 Outdoor Experiences p. 56 Focus Question 5 Day 1 Large Group p. 57 Focus Question 5 Day 1 Small Group p. 59 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 3 Small Group p. 65 Focus Question 6 Outdoor Experiences p. 66 Focus Question 6 Day 1 Large Group p. 79 Ministudy Outdoor Experiences p. 86 Ministudy Day 4 Choice Time p. 87 Ministudy Day 4 Small Group p. 89 Ministudy Day 5 Small Group</p>
SKILL	LA.7.2.	<p>Understands and follows oral directions (e.g., use of position words: under, above, through).</p> <p><u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 32 Focus Question 2 Day 3 Large Group</p>

		<p>p. 35 Focus Question 3 Outdoor Experiences p. 36 Focus Question 3 Day 1 Large Group p. 39 Focus Question 3 Day 2 Small Group p. 43 Focus Question 3 Day 4 Small Group p. 45 Focus Question 3 Day 5 Small Group p. 47 Focus Question 4 Outdoor Experiences p. 49 Focus Question 4 Day 1 Small Group p. 51 Focus Question 4 Day 2 Small Group p. 55 Focus Question 5 Outdoor Experiences p. 63 Focus Question 5 Day 4 Small Group p. 65 Focus Question 6 Outdoor Experiences p. 66 Focus Question 6 Day 1 Large Group p. 79 Ministudy Outdoor Experiences p. 81 Ministudy Day 1 Mighty Minutes</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.8.	Comprehension - The child will associate meaning and understanding with reading.
SKILL	LA.8.1.	<p>Begin to use prereading skills and strategies (e.g., connecting prior knowledge to text, making predictions about text and using picture clues).</p> <p><u>Beginning the Year</u></p> <p>p. 17 Focus Question 1 Day 1 Read-Aloud p. 19 Focus Question 1 Day 2 Read-Aloud p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Read-Aloud p. 21 Focus Question 1 Day 3 Small Group p. 23 Focus Question 1 Day 4 Read-Aloud p. 25 Focus Question 1 Day 5 Read-Aloud p. 28 Focus Question 2 Day 1 Large Group p. 29 Focus Question 2 Day 1 Read-Aloud p. 31 Focus Question 2 Day 2 Read-Aloud p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 41 Focus Question 3 Day 3 Read-Aloud p. 43 Focus Question 3 Day 4 Read-Aloud p. 44 Focus Question 3 Day 5 Choice Time p. 44 Focus Question 3 Day 5 Large Group p. 45 Focus Question 3 Day Read-Aloud p. 49 Focus Question 4 Day 1 Read-Aloud p. 51 Focus Question 4 Day 2 Read-Aloud p. 52 Focus Question 4 Day 3 Large Group p. 53 Focus Question 4 Day 3 Read-Aloud p. 56 Focus Question 5 Day 1 Large Group p. 57 Focus Question 5 Day 1 Read-Aloud p. 59 Focus Question 5 Day 2 Read-Aloud p. 61 Focus Question 5 Day 3 Read-Aloud p. 62 Focus Question 5 Day 4 Large Group p. 63 Focus Question 5 Day 4 Read-Aloud p. 67 Focus Question 6 Day 1 Read-Aloud p. 68 Focus Question 6 Day 2 Large Group p. 69 Focus Question 6 Day 2 Read-Aloud p. 71 Focus Question 6 Day 3 Read-Aloud p. 72 Focus Question 6 Day 4 Choice Time p. 72 Focus Question 6 Day 4 Large Group p. 73 Focus Question 6 Day 4 Read-Aloud p. 75 Focus Question 6 Day 5 Read-Aloud p. 81 Ministudy Day 1 Read-Aloud p. 83 Ministudy Day 2 Read-Aloud p. 85 Ministudy Day 3 Read-Aloud p. 85 Ministudy Day 3 Small Group</p>

		<p>p. 87 Ministudy Day 4 Read-Aloud p. 87 Ministudy Day 4 Small Group p. 89 Ministudy Day 5 Small Group</p>
SKILL	LA.8.2.	<p>Demonstrates progress in abilities to retell and dictate stories from books and experiences.</p> <p><u>Beginning the Year</u> p. 25 Focus Question 1 Day 5 Read-Aloud p. 29 Focus Question 2 Day 1 Read-Aloud p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 41 Focus Question 3 Day 3 Read-Aloud p. 45 Focus Question 3 Day Read-Aloud p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 57 Focus Question 5 Day 1 Read-Aloud p. 61 Focus Question 5 Day 3 Read-Aloud p. 67 Focus Question 6 Day 1 Read-Aloud p. 71 Focus Question 6 Day 3 Read-Aloud p. 75 Focus Question 6 Day 5 Read-Aloud p. 83 Ministudy Day 2 Read-Aloud p. 87 Ministudy Day 4 Small Group p. 89 Ministudy Day 5 Small Group</p>
SKILL	LA.8.3.	<p>Remembers and articulates some sequences of events.</p> <p><u>Beginning the Year</u> p. 25 Focus Question 1 Day 5 Read-Aloud p. 29 Focus Question 2 Day 1 Read-Aloud p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 41 Focus Question 3 Day 3 Read-Aloud p. 45 Focus Question 3 Day Read-Aloud p. 57 Focus Question 5 Day 1 Read-Aloud p. 61 Focus Question 5 Day 3 Read-Aloud p. 67 Focus Question 6 Day 1 Read-Aloud p. 71 Focus Question 6 Day 3 Read-Aloud p. 75 Focus Question 6 Day 5 Read-Aloud p. 83 Ministudy Day 2 Read-Aloud p. 87 Ministudy Day 4 Small Group p. 89 Ministudy Day 5 Small Group</p>
SKILL	LA.8.5.	<p>Demonstrates understanding of literal meaning of story being told through questions and comments.</p> <p><u>Beginning the Year</u> p. 17 Focus Question 1 Day 1 Read-Aloud p. 19 Focus Question 1 Day 2 Read-Aloud p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Read-Aloud p. 21 Focus Question 1 Day 3 Small Group p. 23 Focus Question 1 Day 4 Read-Aloud p. 25 Focus Question 1 Day 5 Read-Aloud p. 28 Focus Question 2 Day 1 Large Group p. 29 Focus Question 2 Day 1 Read-Aloud p. 31 Focus Question 2 Day 2 Read-Aloud p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 41 Focus Question 3 Day 3 Read-Aloud p. 43 Focus Question 3 Day 4 Read-Aloud p. 44 Focus Question 3 Day 5 Choice Time p. 44 Focus Question 3 Day 5 Large Group p. 45 Focus Question 3 Day Read-Aloud p. 49 Focus Question 4 Day 1 Read-Aloud p. 51 Focus Question 4 Day 2 Read-Aloud p. 52 Focus Question 4 Day 3 Large Group p. 53 Focus Question 4 Day 3 Read-Aloud</p>

		<p>p. 56 Focus Question 5 Day 1 Large Group p. 57 Focus Question 5 Day 1 Read-Aloud p. 59 Focus Question 5 Day 2 Read-Aloud p. 61 Focus Question 5 Day 3 Read-Aloud p. 62 Focus Question 5 Day 4 Large Group p. 63 Focus Question 5 Day 4 Read-Aloud p. 67 Focus Question 6 Day 1 Read-Aloud p. 68 Focus Question 6 Day 2 Large Group p. 69 Focus Question 6 Day 2 Read-Aloud p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Read-Aloud p. 72 Focus Question 6 Day 4 Choice Time p. 72 Focus Question 6 Day 4 Large Group p. 73 Focus Question 6 Day 4 Read-Aloud p. 75 Focus Question 6 Day 5 Read-Aloud p. 81 Ministudy Day 1 Read-Aloud p. 83 Ministudy Day 2 Read-Aloud p. 85 Ministudy Day 3 Read-Aloud p. 85 Ministudy Day 3 Small Group p. 87 Ministudy Day 4 Read-Aloud p. 87 Ministudy Day 4 Small Group p. 89 Ministudy Day 5 Small Group</p>
SKILL	LA.8.6.	<p>Tells what is happening in a picture.</p> <p><u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Choice Time p. 19 Focus Question 1 Day 2 Large-Group Roundup p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Choice Time p. 21 Focus Question 1 Day 3 Large-Group Roundup p. 22 Focus Question 1 Day 4 Choice Time p. 22 Focus Question 1 Day 4 Large Group p. 23 Focus Question 1 Day 4 Large-Group Roundup p. 24 Focus Question 1 Day 5 Choice Time p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Large-Group Roundup p. 27 Focus Question 2 Outdoor Experiences p. 30 Focus Question 2 Day 2 Large Group p. 31 Focus Question 2 Day 2 Choice Time p. 45 Focus Question 3 Day 5 Large-Group Roundup p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 61 Focus Question 5 Day 3 Large-Group Roundup p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Read-Aloud p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group p. 85 Ministudy Day 3 Read-Aloud p. 86 Ministudy Day 4 Large Group p. 87 Ministudy Day 4 Large-Group Roundup</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Writing
SKILL / CONCEPT	LA.9.	Writing Process - The child will use the "writing process" to express thoughts and feelings.
SKILL	LA.9.1.	<p>Develops understanding that writing is a way of communicating for a variety of purposes.</p> <p><u>Beginning the Year</u></p>

		p. 30 Focus Question 2 Day 2 Large Group
SKILL	LA.9.3.	<p>Participates in writing opportunities.</p> <p><u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 27 Focus Question 2 Outdoor Experiences p. 30 Focus Question 2 Day 2 Large Group p. 45 Focus Question 3 Day 5 Large-Group Roundup p. 61 Focus Question 5 Day 3 Large-Group Roundup p. 70 Focus Question 6 Day 3 Choice Time p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Large-Group Roundup</p>
SKILL	LA.9.4.	<p>Begins to remember and repeat stories and experiences through drawing and dictation to the teacher.</p> <p><u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Choice Time p. 19 Focus Question 1 Day 2 Large-Group Roundup p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Choice Time p. 21 Focus Question 1 Day 3 Large-Group Roundup p. 22 Focus Question 1 Day 4 Choice Time p. 22 Focus Question 1 Day 4 Large Group p. 23 Focus Question 1 Day 4 Large-Group Roundup p. 24 Focus Question 1 Day 5 Choice Time p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Large-Group Roundup p. 27 Focus Question 2 Outdoor Experiences p. 30 Focus Question 2 Day 2 Large Group p. 31 Focus Question 2 Day 2 Choice Time p. 45 Focus Question 3 Day 5 Large-Group Roundup p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 61 Focus Question 5 Day 3 Large-Group Roundup p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Read-Aloud p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group p. 85 Ministudy Day 3 Read-Aloud p. 86 Ministudy Day 4 Large Group p. 87 Ministudy Day 4 Large-Group Roundup</p>
CONTENT STANDARD / COURSE	OK.MA.	MATHEMATICS
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.2.	Number Sense - The child will understand the relationship between numbers and quantities.
SKILL / CONCEPT	MA.2.1.	<p>Begins to associate number concepts, vocabulary, quantities, and written numerals in meaningful ways.</p> <p><u>Beginning the Year</u> p. 53 Focus Question 4 Day 3 Read-Aloud</p>
SKILL / CONCEPT	MA.2.2.	<p>Begins to make use of one-to-one correspondence in counting objects and matching groups of objects.</p> <p><u>Beginning the Year</u> p. 29 Focus Question 2 Day 1 Mighty Minutes p. 43 Focus Question 3 Day 4 Mighty Minutes</p>

		<p>p. 45 Focus Question 3 Day 5 Mighty Minutes p. 47 Focus Question 4 Outdoor Experiences p. 67 Focus Question 6 Day 1 Large-Group Roundup p. 67 Focus Question 6 Day 1 Mighty Minutes p. 69 Focus Question 6 Day 2 Large-Group Roundup p. 69 Focus Question 6 Day 2 Mighty Minutes p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Mighty Minutes p. 75 Focus Question 6 Day 5 Read-Aloud p. 75 Focus Question 6 Day 5 Small Group p. 83 Ministudy Day 2 Read-Aloud p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group</p>
SKILL / CONCEPT	MA.2.3.	<p>Develops increasing ability to count in sequence to ten.</p> <p><u>Beginning the Year</u> p. 29 Focus Question 2 Day 1 Mighty Minutes p. 43 Focus Question 3 Day 4 Mighty Minutes p. 45 Focus Question 3 Day 5 Mighty Minutes p. 47 Focus Question 4 Outdoor Experiences p. 60 Focus Question 5 Day 3 Choice Time p. 67 Focus Question 6 Day 1 Large-Group Roundup p. 67 Focus Question 6 Day 1 Mighty Minutes p. 69 Focus Question 6 Day 2 Large-Group Roundup p. 69 Focus Question 6 Day 2 Mighty Minutes p. 71 Focus Question 6 Day 3 Mighty Minutes p. 71 Focus Question 6 Day 3 Read-Aloud p. 72 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Mighty Minutes p. 75 Focus Question 6 Day 5 Read-Aloud p. 75 Focus Question 6 Day 5 Small Group p. 83 Ministudy Day 2 Read-Aloud p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group</p>
SKILL / CONCEPT	MA.2.4.	<p>Counts objects in a set one-by-one from one through ten.</p> <p><u>Beginning the Year</u> p. 29 Focus Question 2 Day 1 Mighty Minutes p. 43 Focus Question 3 Day 4 Mighty Minutes p. 45 Focus Question 3 Day 5 Mighty Minutes p. 47 Focus Question 4 Outdoor Experiences p. 67 Focus Question 6 Day 1 Large-Group Roundup p. 67 Focus Question 6 Day 1 Mighty Minutes p. 69 Focus Question 6 Day 2 Large-Group Roundup p. 69 Focus Question 6 Day 2 Mighty Minutes p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Mighty Minutes p. 75 Focus Question 6 Day 5 Read-Aloud p. 75 Focus Question 6 Day 5 Small Group p. 83 Ministudy Day 2 Read-Aloud p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group</p>
SKILL / CONCEPT	MA.2.6.	<p>Identifies numerals one through ten.</p> <p><u>Beginning the Year</u> p. 48 Focus Question 4 Day 1 Large Group p. 50 Focus Question 4 Day 2 Large Group p. 51 Focus Question 4 Day 2 Large-Group Roundup</p>
STRAND / STANDARD		Young children begin to develop mathematical understanding

		through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.3.	Geometry and Spatial Sense - The child will identify common geometric shapes and explore the relationship of objects in the environment.
SKILL / CONCEPT	MA.3.1.	Recognize, describe, compare, and name common shapes (e.g., circle, square, rectangle). <u>Beginning the Year</u> p. 29 Focus Question 2 Day 1 Choice Time p. 57 Focus Question 5 Day 1 Small Group p. 67 Focus Question 6 Day 1 Choice Time p. 67 Focus Question 6 Day 1 Large-Group Roundup
SKILL / CONCEPT	MA.3.2.	Demonstrate an understanding of directionality, order and position of objects, and words (e.g., on, under, above). <u>Beginning the Year</u> p. 43 Focus Question 3 Day 4 Small Group p. 45 Focus Question 3 Day 5 Small Group p. 49 Focus Question 4 Day 1 Small Group p. 51 Focus Question 4 Day 2 Large-Group Roundup p. 51 Focus Question 4 Day 2 Small Group p. 82 Ministudy Day 2 Large Group p. 85 Ministudy Day 3 Small Group
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.4.	Measurement - The child will explore the concepts of measurement.
SKILL / CONCEPT	MA.4.2.	Time. Develop an awareness of simple time concepts within his/her daily life (e.g., yesterday, today, tomorrow; morning, afternoon, night). <u>Beginning the Year</u> p. 53 Focus Question 4 Day 3 Small Group
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.5.	Data Analysis - The child will collect, organize, and display data in a group setting.
SKILL / CONCEPT	MA.5.1.	Begins to use numbers and counting as a means for solving problems and measuring quantity. <u>Beginning the Year</u> p. 29 Focus Question 2 Day 1 Mighty Minutes p. 43 Focus Question 3 Day 4 Mighty Minutes p. 45 Focus Question 3 Day 5 Mighty Minutes p. 47 Focus Question 4 Outdoor Experiences p. 67 Focus Question 6 Day 1 Large-Group Roundup p. 67 Focus Question 6 Day 1 Mighty Minutes p. 69 Focus Question 6 Day 2 Large-Group Roundup p. 69 Focus Question 6 Day 2 Mighty Minutes p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Mighty Minutes p. 75 Focus Question 6 Day 5 Read-Aloud p. 75 Focus Question 6 Day 5 Small Group p. 83 Ministudy Day 2 Read-Aloud p. 84 Ministudy Day 3 Large Group

		p. 85 Ministudy Day 3 Small Group
SKILL / CONCEPT	MA.5.2.	<p>Develops growing abilities to collect, describe, and record information through a variety of means, including discussion, drawings, maps, charts, and graphs.</p> <p><u>Beginning the Year</u></p> <p>p. 16 Focus Question 1 Day 1 Large Group p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Choice Time p. 19 Focus Question 1 Day 2 Large-Group Roundup p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Choice Time p. 21 Focus Question 1 Day 3 Large-Group Roundup p. 22 Focus Question 1 Day 4 Choice Time p. 22 Focus Question 1 Day 4 Large Group p. 23 Focus Question 1 Day 4 Large-Group Roundup p. 24 Focus Question 1 Day 5 Choice Time p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Large-Group Roundup p. 27 Focus Question 2 Outdoor Experiences p. 30 Focus Question 2 Day 2 Large Group p. 31 Focus Question 2 Day 2 Choice Time p. 45 Focus Question 3 Day 5 Large-Group Roundup p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 61 Focus Question 5 Day 3 Large-Group Roundup p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Read-Aloud p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group p. 85 Ministudy Day 3 Read-Aloud p. 86 Ministudy Day 4 Large Group p. 87 Ministudy Day 4 Large-Group Roundup</p>
CONTENT STANDARD / COURSE	OK.HP.	HEALTH, SAFETY, AND PHYSICAL DEVELOPMENT
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well-being.
OBJECTIVE		Large Motor Skill Development
SKILL / CONCEPT	HP.1.	The child will participate in activities that involve large motor skills.
SKILL	HP.1.5.	<p>Coordinates large arm movements (e.g., easel painting, woodworking, climbing, throwing, playing rhythm band instruments, writing on chalkboard, playing with blocks, catching, and tossing).</p> <p><u>Beginning the Year</u></p> <p>p. 30 Focus Question 2 Day 2 Large Group</p>
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well-being.
OBJECTIVE		Small Motor Skill Development
SKILL / CONCEPT	HP.2.	The child will participate in activities that involve small motor skills.
SKILL	HP.2.2.	<p>Demonstrates increasing control of small muscles in hands (e.g., using tongs or eyedropper, stringing beads).</p> <p><u>Beginning the Year</u></p> <p>p. 32 Focus Question 2 Day 3 Choice Time p. 32 Focus Question 2 Day 3 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 41 Focus Question 3 Day 3 Mighty Minutes p. 79 Ministudy Outdoor Experiences p. 81 Ministudy Day 1 Mighty Minutes</p>

		p. 83 Ministudy Day 2 Small Group
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well-being.
OBJECTIVE		Health Enhancing Activity Development
SKILL / CONCEPT	HP.3.	The child will participate in health- enhancing activities for the development of lifetime health and fitness.
SKILL	HP.3.1.	Progresses in physical growth, strength, stamina, and flexibility. <u>Beginning the Year</u> p. 32 Focus Question 2 Day 3 Choice Time p. 32 Focus Question 2 Day 3 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 41 Focus Question 3 Day 3 Mighty Minutes p. 79 Ministudy Outdoor Experiences p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group
SKILL	HP.3.2.	Understands that healthy bodies require rest, exercise, and good nutrition. <u>Beginning the Year</u> p. 39 Focus Question 3 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 4 Small Group
CONTENT STANDARD / COURSE	OK.SC.	SCIENCE
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Science Processes and Inquiry
SKILL / CONCEPT	SC.1.	The child will investigate and experiment with objects to discover information.
SKILL	SC.1.1.	Develops increasing abilities to classify, compare, and contrast objects, events and experiences. <u>Beginning the Year</u> p. 37 Focus Question 3 Day 1 Mighty Minutes p. 39 Focus Question 3 Day 2 Mighty Minutes p. 58 Focus Question 5 Day 2 Large Group p. 60 Focus Question 5 Day 3 Large Group p. 80 Ministudy Day 1 Large Group p. 81 Ministudy Day 1 Choice Time p. 83 Ministudy Day 2 Choice Time p. 83 Ministudy Day 2 Mighty Minutes p. 84 Ministudy Day 3 Choice Time p. 86 Ministudy Day 4 Choice Time
SKILL	SC.1.2.	Selects and becomes familiar with simple scientific tools (e.g., magnifying glass, magnet). <u>Beginning the Year</u> p. 35 Focus Question 3 Outdoor Experiences p. 39 Focus Question 3 Day 2 Small Group p. 53 Focus Question 4 Day 3 Small Group p. 57 Focus Question 5 Day 1 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 4 Small Group p. 81 Ministudy Day 1 Choice Time
SKILL	SC.1.3.	Participates in simple experiments to discover information (e.g., bottles of water or homemade telephone to learn about vibration and sound, simple scale to determine heavy and light). <u>Beginning the Year</u>

		<p>p. 35 Focus Question 3 Outdoor Experiences p. 39 Focus Question 3 Day 2 Small Group p. 53 Focus Question 4 Day 3 Small Group p. 57 Focus Question 5 Day 1 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 4 Small Group p. 75 Focus Question 6 Day 5 Small Group p. 79 Ministudy Outdoor Experiences p. 81 Ministudy Day 1 Choice Time p. 81 Ministudy Day 1 Small Group</p>
<p>SKILL</p>	<p>SC.1.4.</p>	<p>Asks questions, makes predictions, and communicates observations orally and/or in drawings.</p> <p><u>Beginning the Year</u></p> <p>p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Small Group p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Choice Time p. 19 Focus Question 1 Day 2 Large-Group Roundup p. 19 Focus Question 1 Day 2 Small Group p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Choice Time p. 21 Focus Question 1 Day 3 Large-Group Roundup p. 21 Focus Question 1 Day 3 Small Group p. 22 Focus Question 1 Day 4 Choice Time p. 22 Focus Question 1 Day 4 Large Group p. 23 Focus Question 1 Day 4 Large-Group Roundup p. 23 Focus Question 1 Day 4 Small Group p. 24 Focus Question 1 Day 5 Choice Time p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Large-Group Roundup p. 25 Focus Question 1 Day 5 Small Group p. 27 Focus Question 2 Outdoor Experiences p. 29 Focus Question 2 Day 1 Small Group p. 30 Focus Question 2 Day 2 Large Group p. 31 Focus Question 2 Day 2 Choice Time p. 31 Focus Question 2 Day 2 Small Group p. 32 Focus Question 2 Day 3 Large Group p. 33 Focus Question 2 Day 3 Small Group p. 35 Focus Question 3 Outdoor Experiences p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Mighty Minutes p. 37 Focus Question 3 Day 1 Small Group p. 39 Focus Question 3 Day 2 Mighty Minutes p. 39 Focus Question 3 Day 2 Small Group p. 43 Focus Question 3 Day 4 Large-Group Roundup p. 45 Focus Question 3 Day 5 Large-Group Roundup p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 53 Focus Question 4 Day 3 Small Group p. 57 Focus Question 5 Day 1 Small Group p. 58 Focus Question 5 Day 2 Large Group p. 60 Focus Question 5 Day 3 Large Group p. 61 Focus Question 5 Day 3 Large-Group Roundup p. 63 Focus Question 5 Day 4 Small Group p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 70 Focus Question 6 Day 3 Choice Time p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Read-Aloud p. 71 Focus Question 6 Day 3 Small Group p. 75 Focus Question 6 Day 5 Small Group p. 79 Ministudy Outdoor Experiences p. 80 Ministudy Day 1 Large Group p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group</p>

		p. 85 Ministudy Day 3 Read-Aloud p. 85 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group p. 87 Ministudy Day 4 Large-Group Roundup
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Physical
SKILL / CONCEPT	SC.2.	The child will investigate and describe objects that can be sorted in terms of physical properties.
SKILL	SC.2.3.	Observes and describes how objects move (e.g., slide, turn, twirl, roll). <u>Beginning the Year</u> p. 35 Focus Question 3 Outdoor Experiences p. 57 Focus Question 5 Day 1 Choice Time
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Earth/Space
SKILL / CONCEPT	SC.4.	The child will investigate and observe the basic concepts of the Earth.
SKILL	SC.4.4.	Observes and participates in a variety of activities related to preserving the environment. <u>Beginning the Year</u> p. 52 Focus Question 4 Day 3 Choice Time
CONTENT STANDARD / COURSE	OK.SPS.	SOCIAL AND PERSONAL SKILLS
STRAND / STANDARD		Social skills include interacting with others, work habits and self-help skills. To develop these skills, children need daily opportunities to develop the ability to negotiate issues that occur, to take turns, to lead and follow, and to be a friend. They also need to learn how to deal with their feelings in a socially acceptable manner.
OBJECTIVE	SPS.1.	The child will participate in activities to develop the skills necessary for working and interacting with others.
SKILL / CONCEPT	SPS.1.6.	Recognizes and expresses own feelings and respond appropriately. <u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Read-Aloud p. 21 Focus Question 1 Day 3 Read-Aloud p. 22 Focus Question 1 Day 4 Large Group p. 23 Focus Question 1 Day 4 Read-Aloud p. 24 Focus Question 1 Day 5 Large Group p. 27 Focus Question 2 Outdoor Experiences p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 31 Focus Question 2 Day 2 Mighty Minutes p. 32 Focus Question 2 Day 3 Large Group p. 33 Focus Question 2 Day 3 Mighty Minutes p. 36 Focus Question 3 Day 1 Large Group p. 38 Focus Question 3 Day 2 Choice Time p. 38 Focus Question 3 Day 2 Large Group p. 39 Focus Question 3 Day 2 Large-Group Roundup p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Small Group p. 42 Focus Question 3 Day 4 Large Group p. 43 Focus Question 3 Day 4 Large-Group Roundup p. 44 Focus Question 3 Day 5 Large Group p. 49 Focus Question 4 Day 1 Small Group p. 50 Focus Question 4 Day 2 Choice Time

		<p>p. 50 Focus Question 4 Day 2 Large Group</p> <p>p. 51 Focus Question 4 Day 2 Small Group</p> <p>p. 52 Focus Question 4 Day 3 Large Group</p> <p>p. 53 Focus Question 4 Day 3 Small Group</p> <p>p. 56 Focus Question 5 Day 1 Large Group</p> <p>p. 58 Focus Question 5 Day 2 Large Group</p> <p>p. 59 Focus Question 5 Day 2 Small Group</p> <p>p. 60 Focus Question 5 Day 3 Large Group</p> <p>p. 61 Focus Question 5 Day 3 Large-Group Roundup</p> <p>p. 61 Focus Question 5 Day 3 Small Group</p> <p>p. 63 Focus Question 5 Day 4 Large-Group Roundup</p> <p>p. 63 Focus Question 5 Day 4 Mighty Minutes</p> <p>p. 66 Focus Question 6 Day 1 Large Group</p> <p>p. 67 Focus Question 6 Day 1 Choice Time</p> <p>p. 67 Focus Question 6 Day 1 Small Group</p> <p>p. 68 Focus Question 6 Day 2 Large Group</p> <p>p. 69 Focus Question 6 Day 2 Read-Aloud</p> <p>p. 69 Focus Question 6 Day 2 Small Group</p> <p>p. 70 Focus Question 6 Day 3 Large Group</p> <p>p. 71 Focus Question 6 Day 3 Read-Aloud</p> <p>p. 71 Focus Question 6 Day 3 Small Group</p> <p>p. 72 Focus Question 6 Day 4 Large Group</p> <p>p. 73 Focus Question 6 Day 4 Read-Aloud</p> <p>p. 73 Focus Question 6 Day 4 Small Group</p> <p>p. 74 Focus Question 6 Day 5 Large Group</p> <p>p. 80 Ministudy Day 1 Large Group</p> <p>p. 82 Ministudy Day 2 Large Group</p> <p>p. 83 Ministudy Day 2 Choice Time</p> <p>p. 84 Ministudy Day 3 Choice Time</p> <p>p. 84 Ministudy Day 3 Large Group</p> <p>p. 85 Ministudy Day 3 Small Group</p> <p>p. 86 Ministudy Day 4 Large Group</p>
CONTENT STANDARD / COURSE	OK.SS.	SOCIAL STUDIES
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics. Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Civics
SKILL / CONCEPT	SS.1.	The child will exhibit traits of good citizenship.
SKILL	SS.1.1.	<p>Works and plays cooperatively in a variety of settings (e.g., in large and small groups, learning centers).</p> <p><u>Beginning the Year</u></p> <p>p. 16 Focus Question 1 Day 1 Large Group</p> <p>p. 17 Focus Question 1 Day 1 Choice Time</p> <p>p. 17 Focus Question 1 Day 1 Large-Group Roundup</p> <p>p. 17 Focus Question 1 Day 1 Read-Aloud</p> <p>p. 17 Focus Question 1 Day 1 Small Group</p> <p>p. 18 Focus Question 1 Day 2 Large Group</p> <p>p. 19 Focus Question 1 Day 2 Choice Time</p> <p>p. 19 Focus Question 1 Day 2 Large-Group Roundup</p> <p>p. 19 Focus Question 1 Day 2 Read-Aloud</p> <p>p. 19 Focus Question 1 Day 2 Small Group</p> <p>p. 20 Focus Question 1 Day 3 Large Group</p> <p>p. 21 Focus Question 1 Day 3 Choice Time</p> <p>p. 21 Focus Question 1 Day 3 Large-Group Roundup</p> <p>p. 21 Focus Question 1 Day 3 Read-Aloud</p> <p>p. 21 Focus Question 1 Day 3 Small Group</p> <p>p. 22 Focus Question 1 Day 4 Choice Time</p> <p>p. 22 Focus Question 1 Day 4 Large Group</p> <p>p. 23 Focus Question 1 Day 4 Large-Group Roundup</p> <p>p. 23 Focus Question 1 Day 4 Read-Aloud</p> <p>p. 23 Focus Question 1 Day 4 Small Group</p>

p. 24 Focus Question 1 Day 5 Choice Time
 p. 24 Focus Question 1 Day 5 Large Group
 p. 25 Focus Question 1 Day 5 Large-Group Roundup
 p. 25 Focus Question 1 Day 5 Read-Aloud
 p. 25 Focus Question 1 Day 5 Small Group
 p. 27 Focus Question 2 Outdoor Experiences
 p. 28 Focus Question 2 Day 1 Large Group
 p. 29 Focus Question 2 Day 1 Choice Time
 p. 29 Focus Question 2 Day 1 Large-Group Roundup
 p. 29 Focus Question 2 Day 1 Read-Aloud
 p. 29 Focus Question 2 Day 1 Small Group
 p. 30 Focus Question 2 Day 2 Large Group
 p. 31 Focus Question 2 Day 2 Choice Time
 p. 31 Focus Question 2 Day 2 Large-Group Roundup
 p. 31 Focus Question 2 Day 2 Read-Aloud
 p. 31 Focus Question 2 Day 2 Small Group
 p. 32 Focus Question 2 Day 3 Choice Time
 p. 32 Focus Question 2 Day 3 Large Group
 p. 33 Focus Question 2 Day 3 Large-Group Roundup
 p. 33 Focus Question 2 Day 3 Read-Aloud
 p. 33 Focus Question 2 Day 3 Small Group
 p. 36 Focus Question 3 Day 1 Choice Time
 p. 36 Focus Question 3 Day 1 Large Group
 p. 37 Focus Question 3 Day 1 Large-Group Roundup
 p. 37 Focus Question 3 Day 1 Read-Aloud
 p. 37 Focus Question 3 Day 1 Small Group
 p. 38 Focus Question 3 Day 2 Choice Time
 p. 38 Focus Question 3 Day 2 Large Group
 p. 39 Focus Question 3 Day 2 Large-Group Roundup
 p. 39 Focus Question 3 Day 2 Read-Aloud
 p. 39 Focus Question 3 Day 2 Small Group
 p. 40 Focus Question 3 Day 3 Choice Time
 p. 40 Focus Question 3 Day 3 Large Group
 p. 41 Focus Question 3 Day 3 Large-Group Roundup
 p. 41 Focus Question 3 Day 3 Read-Aloud
 p. 41 Focus Question 3 Day 3 Small Group
 p. 42 Focus Question 3 Day 4 Choice Time
 p. 42 Focus Question 3 Day 4 Large Group
 p. 43 Focus Question 3 Day 4 Large-Group Roundup
 p. 43 Focus Question 3 Day 4 Read-Aloud
 p. 43 Focus Question 3 Day 4 Small Group
 p. 44 Focus Question 3 Day 5 Choice Time
 p. 44 Focus Question 3 Day 5 Large Group
 p. 45 Focus Question 3 Day Read-Aloud
 p. 45 Focus Question 3 Day 5 Large-Group Roundup
 p. 45 Focus Question 3 Day 5 Small Group
 p. 48 Focus Question 4 Day 1 Large Group
 p. 49 Focus Question 4 Day 1 Choice Time
 p. 49 Focus Question 4 Day 1 Large-Group Roundup
 p. 49 Focus Question 4 Day 1 Read-Aloud
 p. 49 Focus Question 4 Day 1 Small Group
 p. 50 Focus Question 4 Day 2 Choice Time
 p. 50 Focus Question 4 Day 2 Large Group
 p. 51 Focus Question 4 Day 2 Large-Group Roundup
 p. 51 Focus Question 4 Day 2 Read-Aloud
 p. 51 Focus Question 4 Day 2 Small Group
 p. 52 Focus Question 4 Day 3 Choice Time
 p. 52 Focus Question 4 Day 3 Large Group
 p. 53 Focus Question 4 Day 23 Large-Group Roundup
 p. 53 Focus Question 4 Day 3 Read-Aloud
 p. 53 Focus Question 4 Day 3 Small Group
 p. 56 Focus Question 5 Day 1 Large Group
 p. 57 Focus Question 5 Day 1 Choice Time
 p. 57 Focus Question 5 Day 1 Large-Group Roundup
 p. 57 Focus Question 5 Day 1 Read-Aloud

p. 57 Focus Question 5 Day 1 Small Group
 p. 58 Focus Question 5 Day 2 Choice Time
 p. 58 Focus Question 5 Day 2 Large Group
 p. 59 Focus Question 5 Day 2 Large-Group Roundup
 p. 59 Focus Question 5 Day 2 Read-Aloud
 p. 59 Focus Question 5 Day 2 Small Group
 p. 60 Focus Question 5 Day 3 Choice Time
 p. 60 Focus Question 5 Day 3 Large Group
 p. 61 Focus Question 5 Day 3 Large-Group Roundup
 p. 61 Focus Question 5 Day 3 Read-Aloud
 p. 61 Focus Question 5 Day 3 Small Group
 p. 62 Focus Question 5 Day 4 Large Group
 p. 63 Focus Question 5 Day 4 Choice Time
 p. 63 Focus Question 5 Day 4 Large-Group Roundup
 p. 63 Focus Question 5 Day 4 Read-Aloud
 p. 63 Focus Question 5 Day 4 Small Group
 p. 65 Focus Question 6 Outdoor Experiences
 p. 66 Focus Question 6 Day 1 Large Group
 p. 67 Focus Question 6 Day 1 Choice Time
 p. 67 Focus Question 6 Day 1 Large-Group Roundup
 p. 67 Focus Question 6 Day 1 Read-Aloud
 p. 67 Focus Question 6 Day 1 Small Group
 p. 68 Focus Question 6 Day 2 Choice Time
 p. 68 Focus Question 6 Day 2 Large Group
 p. 69 Focus Question 6 Day 2 Large-Group Roundup
 p. 69 Focus Question 6 Day 2 Read-Aloud
 p. 69 Focus Question 6 Day 2 Small Group
 p. 70 Focus Question 6 Day 3 Choice Time
 p. 70 Focus Question 6 Day 3 Large Group
 p. 71 Focus Question 6 Day 3 Large-Group Roundup
 p. 71 Focus Question 6 Day 3 Read-Aloud
 p. 71 Focus Question 6 Day 3 Small Group
 p. 72 Focus Question 6 Day 4 Choice Time
 p. 72 Focus Question 6 Day 4 Large Group
 p. 73 Focus Question 6 Day 4 Large-Group Roundup
 p. 73 Focus Question 6 Day 4 Read-Aloud
 p. 73 Focus Question 6 Day 4 Small Group
 p. 74 Focus Question 6 Day 5 Large Group
 p. 75 Focus Question 6 Day 5 Choice Time
 p. 75 Focus Question 6 Day 5 Large-Group Roundup
 p. 75 Focus Question 6 Day 5 Read-Aloud
 p. 75 Focus Question 6 Day 5 Small Group
 p. 79 Ministudy Outdoor Experiences
 p. 80 Ministudy Day 1 Large Group
 p. 81 Ministudy Day 1 Choice Time
 p. 81 Ministudy Day 1 Large-Group Roundup
 p. 81 Ministudy Day 1 Read-Aloud
 p. 81 Ministudy Day 1 Small Group
 p. 82 Ministudy Day 2 Large Group
 p. 83 Ministudy Day 2 Choice Time
 p. 83 Ministudy Day 2 Large-Group Roundup
 p. 83 Ministudy Day 2 Read-Aloud
 p. 83 Ministudy Day 2 Small Group
 p. 84 Ministudy Day 3 Choice Time
 p. 84 Ministudy Day 3 Large Group
 p. 85 Ministudy Day 3 Large-Group Roundup
 p. 85 Ministudy Day 3 Read-Aloud
 p. 85 Ministudy Day 3 Small Group
 p. 86 Ministudy Day 4 Choice Time
 p. 86 Ministudy Day 4 Large Group
 p. 87 Ministudy Day 4 Large-Group Roundup
 p. 87 Ministudy Day 4 Read-Aloud
 p. 87 Ministudy Day 4 Small Group
 p. 88 Ministudy Day 5 Choice Time
 p. 88 Ministudy Day 5 Large Group

		p. 89 Ministudy Day 5 Large-Group Roundup p. 89 Ministudy Day 5 Read-Aloud p. 89 Ministudy Day 5 Small Group
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics. Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Economics
SKILL / CONCEPT	SS.4.	The child will explore various careers.
SKILL	SS.4.1.	Develops growing awareness of jobs and what is required to perform them. <u>Beginning the Year</u> p. 59 Focus Question 5 Day 2 Large-Group Roundup

Buildings Study
State: Oklahoma C³ Standards (PASS)
Subject: Early Childhood Education
Grade: Ages 3-5

CONTENT STANDARD / COURSE	OK.AL.	APPROACHES TO LEARNING
STRAND / STANDARD		There are basic principles or approaches to learning present for all children. Each child has his/her own unique approach to learning that should be fostered and encouraged as they grow and develop.
OBJECTIVE	AL.1.	The child demonstrates positive attitudes, habits, and learning styles.
SKILL / CONCEPT	AL.1.2.	Develops and expands listening skills. <u>Buildings Study</u> p. 23 Exploring the Topic - Day 5 Small Group p. 30 Investigation 1 Day 2 Large Group p. 33 Investigation 1 Day 3 Small Group p. 45 Investigation 2 Day 3 Choice Time p. 55 Investigation 3 Day 2 Small Group p. 97 Celebrating Learning Day 2 Large Group Roundup
SKILL / CONCEPT	AL.1.6.	Understands, accepts, and follows rules and routines. <u>Buildings Study</u> p. 14 Exploring the Topic - Day 1 Large Group p. 30 Investigation 1 Day 2 Large Group p. 44 Investigation 2 Day 3 Large Group p. 45 Investigation 2 Day 3 Choice Time p. 48 Investigation 2 Day 5 Large Group
SKILL / CONCEPT	AL.1.7.	Develops increasing ability to find more than one solution to a question, task or problem. <u>Buildings Study</u> p. 17 Exploring the Topic - Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 45 Investigation 2 Day 3 Choice Time p. 74 Investigation 5 Day 2 Choice Time
SKILL / CONCEPT	AL.1.8.	Recognizes and solves problems through active exploration, including trial and error, and interactions and discussions with peers and adults. <u>Buildings Study</u> p. 17 Exploring the Topic - Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 45 Investigation 2 Day 3 Choice Time p. 74 Investigation 5 Day 2 Choice Time
CONTENT STANDARD / COURSE	OK.CS.	CREATIVE SKILLS
STRAND / STANDARD		Creative skills are developed by engaging children in activities with play dough, sand, water, dramatic play, blocks, creative stories, art, music, movement, and a variety of other materials.
OBJECTIVE	CS.1.	The child participates in activities that foster individual creativity.
SKILL / CONCEPT	CS.1.1.	Demonstrates with increasing interest and enjoyment in a variety of creative activities, including listening, singing, finger play, games and performances. <u>Buildings Study</u> p. 13 Exploring the Topic - Outdoor Experiences p. 14 Exploring the Topic - Day 1 Choice Time p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large-Group Roundup

p. 17 Exploring the Topic - Day 2 Mighty Minutes
 p. 17 Exploring the Topic - Day 2 Small Group
 p. 18 Exploring the Topic - Day 3 Choice Time
 p. 18 Exploring the Topic - Day 3 Large Group
 p. 19 Exploring the Topic - Day 3 Mighty Minutes
 p. 20 Exploring the Topic - Day 4 Large Group
 p. 21 Exploring the Topic - Day 4 Mighty Minutes
 p. 21 Exploring the Topic - Day 4 Read-Aloud
 p. 22 Exploring the Topic - Day 5 Large Group
 p. 27 Investigation 1 Outdoor Experiences
 p. 28 Investigation 1 Day 1 Large Group
 p. 29 Investigation 1 Day 1 Large-Group Roundup
 p. 29 Investigation 1 Day 1 Small Group
 p. 30 Investigation 1 Day 2 Choice Time
 p. 30 Investigation 1 Day 2 Large Group
 p. 31 Investigation 1 Day 2 Large-Group Roundup
 p. 31 Investigation 1 Day 2 Small Group
 p. 32 Investigation 1 Day 3 Choice Time
 p. 32 Investigation 1 Day 3 Large Group
 p. 33 Investigation 1 Day 3 Mighty Minutes
 p. 33 Investigation 1 Day 3 Small Group
 p. 34 Investigation 1 Day 4 Choice Time
 p. 34 Investigation 1 Day 4 Large Group
 p. 35 Investigation 1 Day 4 Mighty Minutes
 p. 36 Investigation 1 Day 5 Choice Time
 p. 36 Investigation 1 Day 5 Large Group
 p. 37 Investigation 1 Day 5 Mighty Minutes
 p. 37 Investigation 1 Day 5 Small Group
 p. 39 Investigation 2 Outdoor Experiences
 p. 40 Investigation 2 Day 1 Choice Time
 p. 40 Investigation 2 Day 1 Large Group
 p. 41 Investigation 2 Day 1 Mighty Minutes
 p. 41 Investigation 2 Day 1 Small Group
 p. 42 Investigation 2 Day 2 Large Group
 p. 43 Investigation 2 Day 2 Choice Time
 p. 43 Investigation 2 Day 2 Mighty Minutes
 p. 43 Investigation 2 Day 2 Small Group
 p. 44 Investigation 2 Day 3 Large Group
 p. 45 Investigation 2 Day 3 Choice Time
 p. 46 Investigation 2 Day 4 Choice Time
 p. 46 Investigation 2 Day 4 Large Group
 p. 47 Investigation 2 Day 4 Large-Group Roundup
 p. 47 Investigation 2 Day 4 Mighty Minutes
 p. 48 Investigation 2 Day 5 Choice Time
 p. 48 Investigation 2 Day 5 Large Group
 p. 49 Investigation 2 Day 5 Mighty Minutes
 p. 49 Investigation 2 Day 5 Small Group
 p. 51 Investigation 3 Outdoor Experiences
 p. 52 Investigation 3 Day 1 Choice Time
 p. 52 Investigation 3 Day 1 Large Group
 p. 53 Investigation 3 Day 1 Large-Group Roundup
 p. 53 Investigation 3 Day 1 Mighty Minutes
 p. 53 Investigation 3 Day 1 Small Group
 p. 54 Investigation 3 Day 2 Large Group
 p. 55 Investigation 3 Day 2 Choice Time
 p. 55 Investigation 3 Day 2 Large-Group Roundup
 p. 56 Investigation 3 Day 3 Choice Time
 p. 56 Investigation 3 Day 3 Large Group
 p. 57 Investigation 3 Day 3 Small Group
 p. 58 Investigation 3 Day 4 Choice Time
 p. 58 Investigation 3 Day 4 Large Group
 p. 59 Investigation 3 Day 4 Small Group
 p. 60 Investigation 3 Day 5 Choice Time
 p. 60 Investigation 3 Day 5 Large Group
 p. 61 Investigation 3 Day 5 Small Group

		<p>p. 64 Investigation 4 Day 1 Choice Time</p> <p>p. 64 Investigation 4 Day 1 Large Group</p> <p>p. 65 Investigation 4 Day 1 Mighty Minutes</p> <p>p. 65 Investigation 4 Day 1 Small Group</p> <p>p. 66 Investigation 4 Day 2 Choice Time</p> <p>p. 66 Investigation 4 Day 2 Large Group</p> <p>p. 67 Investigation 4 Day 2 Large-Group Roundup</p> <p>p. 68 Investigation 4 Day 3 Large Group</p> <p>p. 69 Investigation 4 Day 3 Choice Time</p> <p>p. 69 Investigation 4 Day 3 Large-Group Roundup</p> <p>p. 69 Investigation 4 Day 3 Small Group</p> <p>p. 71 Investigation 5 Outdoor Experiences</p> <p>p. 72 Investigation 5 Day 1 Choice Time</p> <p>p. 72 Investigation 5 Day 1 Large Group</p> <p>p. 73 Investigation 5 Day 1 Mighty Minutes</p> <p>p. 73 Investigation 5 Day 1 Small Group</p> <p>p. 74 Investigation 5 Day 2 Choice Time</p> <p>p. 74 Investigation 5 Day 2 Large Group</p> <p>p. 75 Investigation 5 Day 2 Large-Group Roundup</p> <p>p. 76 Investigation 5 Day 3 Choice Time</p> <p>p. 76 Investigation 5 Day 3 Large Group</p> <p>p. 77 Investigation 5 Day 3 Mighty Minutes</p> <p>p. 78 Investigation 5 Day 4 Large Group</p> <p>p. 79 Investigation 5 Day 4 Choice Time</p> <p>p. 79 Investigation 5 Day 4 Large-Group Roundup</p> <p>p. 79 Investigation 5 Day 4 Mighty Minutes</p> <p>p. 79 Investigation 5 Day 4 Small Group</p> <p>p. 80 Investigation 5 Day 5 Choice Time</p> <p>p. 80 Investigation 5 Day 5 Large Group</p> <p>p. 81 Investigation 5 Day 5 Mighty Minutes</p> <p>p. 81 Investigation 5 Day 5 Small Group</p> <p>p. 93 Celebrating Learning Outdoor Experiences</p> <p>p. 94 Celebrating Learning Day 1 Choice Time</p> <p>p. 94 Celebrating Learning Day 1 Large Group</p> <p>p. 96 Celebrating Learning Day 2 Large Group</p> <p>p. 96 Celebrating Learning Day 2 Choice Time</p>
SKILL / CONCEPT	CS.1.2.	<p>Thinks of new uses for familiar materials.</p> <p><u>Buildings Study</u></p> <p>p. 16 Exploring the Topic - Day 2 Large Group</p> <p>p. 17 Exploring the Topic - Day 2 Large-Group Roundup</p> <p>p. 30 Investigation 1 Day 2 Large Group</p> <p>p. 31 Investigation 1 Day 2 Large-Group Roundup</p> <p>p. 37 Investigation 1 Day 5 Small Group</p> <p>p. 41 Investigation 2 Day 1 Small Group</p> <p>p. 43 Investigation 2 Day 2 Small Group</p> <p>p. 47 Investigation 2 Day 4 Large-Group Roundup</p> <p>p. 51 Investigation 3 Outdoor Experiences</p> <p>p. 53 Investigation 3 Day 1 Large-Group Roundup</p> <p>p. 53 Investigation 3 Day 1 Small Group</p> <p>p. 54 Investigation 3 Day 2 Large Group</p> <p>p. 55 Investigation 3 Day 2 Large-Group Roundup</p> <p>p. 59 Investigation 3 Day 4 Small Group</p> <p>p. 60 Investigation 3 Day 5 Choice Time</p> <p>p. 66 Investigation 4 Day 2 Large Group</p> <p>p. 67 Investigation 4 Day 2 Large-Group Roundup</p> <p>p. 68 Investigation 4 Day 3 Large Group</p> <p>p. 69 Investigation 4 Day 3 Large-Group Roundup</p> <p>p. 72 Investigation 5 Day 1 Choice Time</p> <p>p. 75 Investigation 5 Day 2 Large-Group Roundup</p> <p>p. 79 Investigation 5 Day 4 Small Group</p> <p>p. 81 Investigation 5 Day 5 Small Group</p>
SKILL / CONCEPT	CS.1.3.	<p>Engages in spontaneous and imaginative play using a variety of materials to dramatize stories and experiences.</p>

		<p><u>Buildings Study</u> p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Mighty Minutes p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group p. 21 Exploring the Topic - Day 4 Mighty Minutes p. 21 Exploring the Topic - Day 4 Read-Aloud p. 22 Exploring the Topic - Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Small Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 1 Day 4 Mighty Minutes p. 37 Investigation 1 Day 5 Mighty Minutes p. 41 Investigation 2 Day 1 Mighty Minutes p. 42 Investigation 2 Day 2 Large Group p. 43 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 2 Mighty Minutes p. 45 Investigation 2 Day 3 Choice Time p. 47 Investigation 2 Day 4 Mighty Minutes p. 48 Investigation 2 Day 5 Large Group p. 49 Investigation 2 Day 5 Mighty Minutes p. 49 Investigation 2 Day 5 Small Group p. 52 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Mighty Minutes p. 56 Investigation 3 Day 3 Large Group p. 60 Investigation 3 Day 5 Large Group p. 65 Investigation 4 Day 1 Mighty Minutes p. 65 Investigation 4 Day 1 Small Group p. 68 Investigation 4 Day 3 Large Group p. 69 Investigation 4 Day 3 Small Group p. 71 Investigation 5 Outdoor Experiences p. 73 Investigation 5 Day 1 Mighty Minutes p. 73 Investigation 5 Day 1 Small Group p. 74 Investigation 5 Day 2 Large Group p. 77 Investigation 5 Day 3 Mighty Minutes p. 78 Investigation 5 Day 4 Large Group p. 79 Investigation 5 Day 4 Choice Time p. 79 Investigation 5 Day 4 Large-Group Roundup p. 79 Investigation 5 Day 4 Mighty Minutes p. 80 Investigation 5 Day 5 Choice Time p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Mighty Minutes p. 96 Celebrating Learning Day 2 Large Group</p>
<p>SKILL / CONCEPT</p>	<p>CS.1.4.</p>	<p>Works creatively using a variety of self-expressive materials and tools to creatively express ideas.</p> <p><u>Buildings Study</u> p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large-Group Roundup p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 37 Investigation 1 Day 5 Small Group p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 47 Investigation 2 Day 4 Large-Group Roundup p. 51 Investigation 3 Outdoor Experiences p. 53 Investigation 3 Day 1 Large-Group Roundup p. 53 Investigation 3 Day 1 Small Group p. 54 Investigation 3 Day 2 Large Group p. 55 Investigation 3 Day 2 Large-Group Roundup p. 59 Investigation 3 Day 4 Small Group</p>

		<p>p. 60 Investigation 3 Day 5 Choice Time p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 2 Large-Group Roundup p. 68 Investigation 4 Day 3 Large Group p. 69 Investigation 4 Day 3 Large-Group Roundup p. 72 Investigation 5 Day 1 Choice Time p. 75 Investigation 5 Day 2 Large-Group Roundup p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group</p>
SKILL / CONCEPT	CS.1.5.	<p>Moves freely in response to music and change of tempo.</p> <p><u>Buildings Study</u> p. 27 Investigation 1 Outdoor Experiences</p>
CONTENT STANDARD / COURSE	OK.LA.	LANGUAGE ARTS
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.1.	Listening - The child will listen for information and for pleasure.
SKILL	LA.1.1.	<p>Listens with interest to stories read aloud.</p> <p><u>Buildings Study</u> p. 15 Exploring the Topic - Day 1 Read-Aloud p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Read-Aloud p. 18 Exploring the Topic - Day 3 Large Group p. 21 Exploring the Topic - Day 4 Read-Aloud p. 22 Exploring the Topic - Day 5 Large Group p. 23 Exploring the Topic - Day 5 Small Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 36 Investigation 1 Day 5 Large Group p. 37 Investigation 1 Day 5 Read-Aloud p. 45 Investigation 2 Day 3 Small Group p. 47 Investigation 2 Day 4 Read-Aloud p. 49 Investigation 2 Day 5 Read-Aloud p. 53 Investigation 3 Day 1 Read-Aloud p. 59 Investigation 3 Day 4 Read-Aloud p. 60 Investigation 3 Day 5 Large Group p. 65 Investigation 4 Day 1 Read-Aloud p. 67 Investigation 4 Day 2 Read-Aloud p. 69 Investigation 4 Day 3 Read-Aloud p. 75 Investigation 5 Day 2 Mighty Minutes p. 75 Investigation 5 Day 2 Read-Aloud p. 81 Investigation 5 Day 5 Read-Aloud p. 95 Celebrating Learning Day 1 Small Group</p>
SKILL	LA.1.2.	<p>Understands and follows oral direction.</p> <p><u>Buildings Study</u> p. 13 Exploring the Topic - Outdoor Experiences p. 14 Exploring the Topic - Day 1 Large Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 39 Investigation 2 Outdoor Experiences p. 51 Investigation 3 Outdoor Experiences p. 55 Investigation 3 Day 2 Small Group p. 59 Investigation 3 Day 4 Small Group p. 61 Investigation 3 Day 5 Mighty Minutes p. 63 Investigation 4 Outdoor Experience p. 71 Investigation 5 Outdoor Experiences</p>

		<p>p. 73 Investigation 5 Day 1 Small Group p. 78 Investigation 5 Day 4 Large Group p. 93 Celebrating Learning Outdoor Experiences p. 96 Celebrating Learning Day 2 Large Group p. 97 Celebrating Learning Day 2 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.2.	Speaking - The child will express ideas or opinions in group or individual settings.
SKILL	LA.2.1.	<p>Uses language for a variety of purposes (e.g., expressing needs and interests).</p> <p><u>Buildings Study</u> p. 23 Exploring the Topic - Day 5 Small Group</p>
SKILL	LA.2.2.	<p>Recalls and repeats simple poems, rhymes, and songs.</p> <p><u>Buildings Study</u> p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group p. 21 Exploring the Topic - Day 4 Mighty Minutes p. 22 Exploring the Topic - Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 1 Day 3 Small Group p. 34 Investigation 1 Day 4 Large Group p. 36 Investigation 1 Day 5 Large Group p. 39 Investigation 2 Outdoor Experiences p. 40 Investigation 2 Day 1 Large Group p. 42 Investigation 2 Day 2 Large Group p. 44 Investigation 2 Day 3 Large Group p. 45 Investigation 2 Day 3 Choice Time p. 46 Investigation 2 Day 4 Large Group p. 47 Investigation 2 Day 4 Mighty Minutes p. 47 Investigation 2 Day 4 Small Group p. 48 Investigation 2 Day 5 Large Group p. 49 Investigation 2 Day 5 Small Group p. 51 Investigation 3 Outdoor Experiences p. 52 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Mighty Minutes p. 54 Investigation 3 Day 2 Large Group p. 56 Investigation 3 Day 3 Large Group p. 57 Investigation 3 Day 3 Small Group p. 58 Investigation 3 Day 4 Large Group p. 60 Investigation 3 Day 5 Large Group p. 61 Investigation 3 Day 5 Small Group p. 63 Investigation 4 Outdoor Experience p. 64 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 1 Mighty Minutes p. 65 Investigation 4 Day 1 Small Group p. 66 Investigation 4 Day 2 Large Group p. 68 Investigation 4 Day 3 Large Group p. 69 Investigation 4 Day 3 Small Group p. 72 Investigation 5 Day 1 Large Group</p>

		<p>p. 74 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 3 Large Group p. 78 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Mighty Minutes p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Small Group p. 96 Celebrating Learning Day 2 Large Group</p>
SKILL	LA.2.4.	<p>Shares simple personal narrative.</p> <p><u>Buildings Study</u> p. 14 Exploring the Topic - Day 1 Large Group p. 15 Exploring the Topic - Day 1 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud p. 32 Investigation 1 Day 3 Large Group p. 81 Investigation 5 Day 5 Read-Aloud p. 96 Celebrating Learning Day 2 Large Group</p>
SKILL	LA.2.5.	<p>Participates actively in conversations.</p> <p><u>Buildings Study</u> p. 13 Exploring the Topic - Outdoor Experiences p. 14 Exploring the Topic - Day 1 Choice Time p. 14 Exploring the Topic - Day 1 Large Group p. 15 Exploring the Topic - Day 1 Large-Group Roundup p. 15 Exploring the Topic - Day 1 Small Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Small Group p. 20 Exploring the Topic - Day 4 Large Group p. 21 Exploring the Topic - Day 4 Large-Group Roundup p. 21 Exploring the Topic - Day 4 Small Group p. 22 Exploring the Topic - Day 5 Large Group p. 23 Exploring the Topic - Day 5 Large-Group Roundup p. 23 Exploring the Topic - Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 3 Small Group p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 1 Day 4 Large-Group Roundup p. 35 Investigation 1 Day 4 Small Group p. 36 Investigation 1 Day 5 Large Group p. 37 Investigation 1 Day 5 Large-Group Roundup p. 37 Investigation 1 Day 5 Read-Aloud p. 37 Investigation 1 Day 5 Small Group p. 39 Investigation 2 Outdoor Experiences p. 40 Investigation 2 Day 1 Choice Time p. 40 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 1 Large-Group Roundup p. 41 Investigation 2 Day 1 Small Group p. 42 Investigation 2 Day 2 Large Group</p>

p. 43 Investigation 2 Day 2 Choice Time
 p. 43 Investigation 2 Day 2 Large-Group Roundup
 p. 43 Investigation 2 Day 2 Small Group
 p. 44 Investigation 2 Day 3 Large Group
 p. 45 Investigation 2 Day 3 Choice Time
 p. 45 Investigation 2 Day 3 Large-Group Roundup
 p. 45 Investigation 2 Day 3 Small Group
 p. 46 Investigation 2 Day 4 Large Group
 p. 47 Investigation 2 Day 4 Large-Group Roundup
 p. 47 Investigation 2 Day 4 Small Group
 p. 48 Investigation 2 Day 5 Choice Time
 p. 48 Investigation 2 Day 5 Large Group
 p. 49 Investigation 2 Day 5 Large-Group Roundup
 p. 49 Investigation 2 Day 5 Read-Aloud
 p. 49 Investigation 2 Day 5 Small Group
 p. 51 Investigation 3 Outdoor Experiences
 p. 52 Investigation 3 Day 1 Choice Time
 p. 52 Investigation 3 Day 1 Large Group
 p. 53 Investigation 3 Day 1 Large-Group Roundup
 p. 53 Investigation 3 Day 1 Read-Aloud
 p. 53 Investigation 3 Day 1 Small Group
 p. 54 Investigation 3 Day 2 Large Group
 p. 55 Investigation 3 Day 2 Choice Time
 p. 55 Investigation 3 Day 2 Large-Group Roundup
 p. 55 Investigation 3 Day 2 Small Group
 p. 56 Investigation 3 Day 3 Choice Time
 p. 56 Investigation 3 Day 3 Large Group
 p. 57 Investigation 3 Day 3 Large-Group Roundup
 p. 57 Investigation 3 Day 3 Small Group
 p. 58 Investigation 3 Day 4 Choice Time
 p. 58 Investigation 3 Day 4 Large Group
 p. 59 Investigation 3 Day 4 Large-Group Roundup
 p. 59 Investigation 3 Day 4 Read-Aloud
 p. 59 Investigation 3 Day 4 Small Group
 p. 60 Investigation 3 Day 5 Choice Time
 p. 60 Investigation 3 Day 5 Large Group
 p. 61 Investigation 3 Day 5 Large-Group Roundup
 p. 61 Investigation 3 Day 5 Small Group
 p. 63 Investigation 4 Outdoor Experience
 p. 64 Investigation 4 Day 1 Choice Time
 p. 64 Investigation 4 Day 1 Large Group
 p. 65 Investigation 4 Day 1 Large-Group Roundup
 p. 65 Investigation 4 Day 1 Read-Aloud
 p. 65 Investigation 4 Day 1 Small Group
 p. 66 Investigation 4 Day 2 Choice Time
 p. 66 Investigation 4 Day 2 Large Group
 p. 67 Investigation 4 Day 2 Large-Group Roundup
 p. 67 Investigation 4 Day 2 Read-Aloud
 p. 67 Investigation 4 Day 2 Small Group
 p. 68 Investigation 4 Day 3 Large Group
 p. 69 Investigation 4 Day 3 Choice Time
 p. 69 Investigation 4 Day 3 Large-Group Roundup
 p. 69 Investigation 4 Day 3 Read-Aloud
 p. 69 Investigation 4 Day 3 Small Group
 p. 71 Investigation 5 Outdoor Experiences
 p. 72 Investigation 5 Day 1 Choice Time
 p. 72 Investigation 5 Day 1 Large Group
 p. 73 Investigation 5 Day 1 Large-Group Roundup
 p. 73 Investigation 5 Day 1 Small Group
 p. 74 Investigation 5 Day 2 Choice Time
 p. 74 Investigation 5 Day 2 Large Group
 p. 75 Investigation 5 Day 2 Large-Group Roundup
 p. 75 Investigation 5 Day 2 Read-Aloud
 p. 75 Investigation 5 Day 2 Small Group
 p. 76 Investigation 5 Day 3 Choice Time

		<p>p. 76 Investigation 5 Day 3 Large Group p. 77 Investigation 5 Day 3 Large-Group Roundup p. 77 Investigation 5 Day 3 Small Group p. 78 Investigation 5 Day 4 Large Group p. 79 Investigation 5 Day 4 Choice Time p. 79 Investigation 5 Day 4 Large-Group Roundup p. 79 Investigation 5 Day 4 Small Group p. 80 Investigation 5 Day 5 Choice Time p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Large-Group Roundup p. 81 Investigation 5 Day 5 Small Group p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Choice Time p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Large Group Roundup p. 95 Celebrating Learning Day 1 Small Group p. 96 Celebrating Learning Day 2 Large Group p. 96 Celebrating Learning Day 2 Choice Time p. 97 Celebrating Learning Day 2 Large Group Roundup p. 97 Celebrating Learning Day 2 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.3.	Print Awareness - The child will understand the characteristics of written language.
SKILL	LA.3.1.	<p>Demonstrates increasing awareness of concepts of print.</p> <p><u>Buildings Study</u> p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group p. 96 Celebrating Learning Day 2 Large Group p. 97 Celebrating Learning Day 2 Small Group</p>
SKILL	LA.3.2.	<p>Identifies the front cover and back cover of a book.</p> <p><u>Buildings Study</u> p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 1 Day 5 Read-Aloud p. 45 Investigation 2 Day 3 Small Group p. 49 Investigation 2 Day 5 Read-Aloud p. 53 Investigation 3 Day 1 Read-Aloud p. 59 Investigation 3 Day 4 Read-Aloud p. 65 Investigation 4 Day 1 Read-Aloud p. 69 Investigation 4 Day 3 Read-Aloud p. 75 Investigation 5 Day 2 Read-Aloud</p>
SKILL	LA.3.3.	<p>Follows book from left to right and from top to bottom on the printed page.</p> <p><u>Buildings Study</u> p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 23 Exploring the Topic - Day 5 Small Group p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group</p>

		p. 94 Celebrating Learning Day 1 Choice Time p. 97 Celebrating Learning Day 2 Small Group
SKILL	LA.3.4.	Shows increasing awareness of print in classroom, home and community settings. <u>Buildings Study</u> p. 65 Investigation 4 Day 1 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 78 Investigation 5 Day 4 Large Group
SKILL	LA.3.5.	Begins to recognize the relationship or connection between spoken and written words by following the print as it is read aloud. <u>Buildings Study</u> p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 23 Exploring the Topic - Day 5 Small Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group p. 94 Celebrating Learning Day 1 Choice Time p. 97 Celebrating Learning Day 2 Small Group
SKILL	LA.3.6.	Understands that print carries a message by recognizing labels, signs, and other print forms in the environment. <u>Buildings Study</u> p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group p. 96 Celebrating Learning Day 2 Large Group p. 97 Celebrating Learning Day 2 Small Group
SKILL	LA.3.7.	Develops growing understanding of the different functions of forms of print (e.g., signs, letters, newspapers, lists, messages, and menus). <u>Buildings Study</u> p. 65 Investigation 4 Day 1 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 78 Investigation 5 Day 4 Large Group
SKILL	LA.3.8.	Begins to understand some basic print conventions (e.g., the concept that letters are grouped to form words and that words are separated by spaces). <u>Buildings Study</u> p. 15 Exploring the Topic - Day 1 Mighty Minutes p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 2 Small Group p. 45 Investigation 2 Day 3 Small Group p. 60 Investigation 3 Day 5 Large Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group
SKILL	LA.3.9.	Role plays reading. <u>Buildings Study</u>

		p. 77 Investigation 5 Day 3 Small Group
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.4.	Phonological Awareness - The child will demonstrate the ability to work with rhymes, words, syllables, and onsets and rimes.
SKILL	LA.4.1.	<p>Begins to hear, identify, and make oral rhymes (e.g., "The pig has a wig").</p> <p><u>Buildings Study</u> p 97 Celebrating Learning Day 2 Mighty Minutes p. 14 Exploring the Topic - Day 1 Large Group p. 15 Exploring the Topic - Day 1 Small Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 23 Exploring the Topic - Day 5 Mighty Minutes p. 28 Investigation 1 Day 1 Large Group p. 31 Investigation 1 Day 2 Mighty Minutes p. 31 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 1 Day 4 Mighty Minutes p. 36 Investigation 1 Day 5 Large Group p. 41 Investigation 2 Day 1 Mighty Minutes p. 56 Investigation 3 Day 3 Large Group p. 61 Investigation 3 Day 5 Small Group p. 65 Investigation 4 Day 1 Mighty Minutes p. 67 Investigation 4 Day 2 Mighty Minutes p. 73 Investigation 5 Day 1 Small Group p. 80 Investigation 5 Day 5 Large Group p. 95 Celebrating Learning Day 1 Mighty Minutes p. 95 Celebrating Learning Day 1 Small Group</p>
SKILL	LA.4.2.	<p>Shows increasing ability to hear, identify, and work with syllables in spoken words (e.g., "I can clap the parts in my name: An-drew").</p> <p><u>Buildings Study</u> p. 29 Investigation 1 Day 1 Mighty Minutes p. 47 Investigation 2 Day 4 Mighty Minutes p. 49 Investigation 2 Day 5 Mighty Minutes p. 53 Investigation 3 Day 1 Mighty Minutes p. 68 Investigation 4 Day 3 Large Group p. 72 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 1 Mighty Minutes p. 75 Investigation 5 Day 2 Mighty Minutes</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.5.	Phonemic Awareness - The child will demonstrate the ability to hear, identify, and manipulate individual sounds in spoken words.
SKILL	LA.5.1.	<p>Shows increasing ability to discriminate, identify and work with individual phonemes in spoken words (e.g., "The first sound in sun is /s/").</p> <p><u>Buildings Study</u> p 97 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic - Day 1 Mighty Minutes p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 21 Exploring the Topic - Day 4 Small Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 31 Investigation 1 Day 2 Mighty Minutes p. 35 Investigation 1 Day 4 Small Group</p>

		<p>p. 37 Investigation 1 Day 5 Mighty Minutes p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 2 Small Group p. 45 Investigation 2 Day 3 Small Group p. 52 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 2 Mighty Minutes p. 57 Investigation 3 Day 3 Mighty Minutes p. 59 Investigation 3 Day 4 Mighty Minutes p. 61 Investigation 3 Day 5 Large-Group Roundup p. 61 Investigation 3 Day 5 Small Group p. 65 Investigation 4 Day 1 Small Group p. 69 Investigation 4 Day 3 Small Group p. 72 Investigation 5 Day 1 Large Group p. 75 Investigation 5 Day 2 Mighty Minutes p. 77 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group p. 94 Celebrating Learning Day 1 Choice Time p. 94 Celebrating Learning Day 1 Large Group</p>
SKILL	LA.5.2.	<p>Recognizes which words in a set of words begin with the same sound (e.g., "Bell, bike, and boy all have /b/ at the beginning").</p> <p><u>Buildings Study</u> p 97 Celebrating Learning Day 2 Mighty Minutes p. 14 Exploring the Topic - Day 1 Large Group p. 61 Investigation 3 Day 5 Small Group</p>
STRAND / STANDARD		<p>Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.</p>
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.6.	Phonics (Letter Knowledge and Early Word Recognition) - The child will demonstrate the ability to apply sound- symbol relationships.
SKILL	LA.6.3.	<p>Begins to recognize the sound association for some letters.</p> <p><u>Buildings Study</u> p. 15 Exploring the Topic - Day 1 Mighty Minutes p. 21 Exploring the Topic - Day 4 Small Group p. 35 Investigation 1 Day 4 Small Group p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 2 Small Group p. 45 Investigation 2 Day 3 Small Group p. 61 Investigation 3 Day 5 Small Group p. 65 Investigation 4 Day 1 Small Group p. 77 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group p. 94 Celebrating Learning Day 1 Choice Time</p>
SKILL	LA.6.4.	<p>Knows that letters of the alphabet are a special category of visual graphics that can be individually named.</p> <p><u>Buildings Study</u> p 97 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic - Day 1 Mighty Minutes p. 17 Exploring the Topic - Day 2 Mighty Minutes p. 21 Exploring the Topic - Day 4 Small Group p. 23 Exploring the Topic - Day 5 Mighty Minutes p. 35 Investigation 1 Day 4 Small Group p. 37 Investigation 1 Day 5 Mighty Minutes p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 2 Mighty Minutes</p>

		<p>p. 43 Investigation 2 Day 2 Small Group p. 45 Investigation 2 Day 3 Mighty Minutes p. 45 Investigation 2 Day 3 Small Group p. 57 Investigation 3 Day 3 Read-Aloud p. 64 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 1 Small Group p. 69 Investigation 4 Day 3 Mighty Minutes p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Mighty Minutes p. 77 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 4 Mighty Minutes p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group p. 94 Celebrating Learning Day 1 Choice Time p. 97 Celebrating Learning Day 2 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.7.	Vocabulary - The child will develop and expand knowledge of words and word meanings to increase vocabulary.
SKILL	LA.7.1.	<p>Shows a steady increase in listening and speaking vocabulary.</p> <p><u>Buildings Study</u> p. 13 Exploring the Topic - Outdoor Experiences p. 15 Exploring the Topic - Day 1 Small Group p. 19 Exploring the Topic - Day 3 Small Group p. 23 Exploring the Topic - Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Small Group p. 39 Investigation 2 Outdoor Experiences p. 41 Investigation 2 Day 1 Large-Group Roundup p. 44 Investigation 2 Day 3 Large Group p. 47 Investigation 2 Day 4 Small Group p. 51 Investigation 3 Outdoor Experiences p. 53 Investigation 3 Day 1 Small Group p. 55 Investigation 3 Day 2 Choice Time p. 55 Investigation 3 Day 2 Read-Aloud p. 56 Investigation 3 Day 3 Choice Time p. 57 Investigation 3 Day 3 Small Group p. 59 Investigation 3 Day 4 Large-Group Roundup p. 63 Investigation 4 Outdoor Experience p. 71 Investigation 5 Outdoor Experiences p. 77 Investigation 5 Day 3 Small Group p. 78 Investigation 5 Day 4 Large Group p. 93 Celebrating Learning Outdoor Experiences</p>
SKILL	LA.7.2.	<p>Understands and follows oral directions (e.g., use of position words: under, above, through).</p> <p><u>Buildings Study</u> p. 13 Exploring the Topic - Outdoor Experiences p. 14 Exploring the Topic - Day 1 Large Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 39 Investigation 2 Outdoor Experiences p. 51 Investigation 3 Outdoor Experiences p. 55 Investigation 3 Day 2 Small Group p. 59 Investigation 3 Day 4 Small Group p. 61 Investigation 3 Day 5 Mighty Minutes p. 63 Investigation 4 Outdoor Experience p. 71 Investigation 5 Outdoor Experiences</p>

		<p>p. 73 Investigation 5 Day 1 Small Group p. 78 Investigation 5 Day 4 Large Group p. 93 Celebrating Learning Outdoor Experiences p. 96 Celebrating Learning Day 2 Large Group p. 97 Celebrating Learning Day 2 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.8.	Comprehension - The child will associate meaning and understanding with reading.
SKILL	LA.8.1.	<p>Begin to use prereading skills and strategies (e.g., connecting prior knowledge to text, making predictions about text and using picture clues).</p> <p><u>Buildings Study</u> p. 15 Exploring the Topic - Day 1 Read-Aloud p. 17 Exploring the Topic - Day 2 Read-Aloud p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Read-Aloud p. 21 Exploring the Topic - Day 4 Read-Aloud p. 23 Exploring the Topic - Day 5 Small Group p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 36 Investigation 1 Day 5 Large Group p. 37 Investigation 1 Day 5 Read-Aloud p. 45 Investigation 2 Day 3 Small Group p. 47 Investigation 2 Day 4 Read-Aloud p. 49 Investigation 2 Day 5 Read-Aloud p. 49 Investigation 2 Day 5 Small Group p. 53 Investigation 3 Day 1 Read-Aloud p. 57 Investigation 3 Day 3 Small Group p. 59 Investigation 3 Day 4 Read-Aloud p. 60 Investigation 3 Day 5 Large Group p. 65 Investigation 4 Day 1 Read-Aloud p. 67 Investigation 4 Day 2 Read-Aloud p. 69 Investigation 4 Day 3 Read-Aloud p. 72 Investigation 5 Day 1 Choice Time p. 75 Investigation 5 Day 2 Read-Aloud p. 77 Investigation 5 Day 3 Small Group p. 81 Investigation 5 Day 5 Read-Aloud p. 95 Celebrating Learning Day 1 Small Group</p>
SKILL	LA.8.2.	<p>Demonstrates progress in abilities to retell and dictate stories from books and experiences.</p> <p><u>Buildings Study</u> p. 21 Exploring the Topic - Day 4 Read-Aloud p. 23 Exploring the Topic - Day 5 Small Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 1 Day 5 Read-Aloud p. 47 Investigation 2 Day 4 Read-Aloud p. 49 Investigation 2 Day 5 Read-Aloud p. 53 Investigation 3 Day 1 Read-Aloud p. 59 Investigation 3 Day 4 Read-Aloud p. 65 Investigation 4 Day 1 Read-Aloud p. 69 Investigation 4 Day 3 Read-Aloud p. 75 Investigation 5 Day 2 Read-Aloud</p>

		p. 81 Investigation 5 Day 5 Read-Aloud
SKILL	LA.8.3.	<p>Remembers and articulates some sequences of events.</p> <p><u>Buildings Study</u></p> <p>p. 23 Exploring the Topic - Day 5 Small Group</p> <p>p. 29 Investigation 1 Day 1 Read-Aloud</p> <p>p. 33 Investigation 1 Day 3 Read-Aloud</p> <p>p. 37 Investigation 1 Day 5 Read-Aloud</p> <p>p. 49 Investigation 2 Day 5 Read-Aloud</p> <p>p. 53 Investigation 3 Day 1 Read-Aloud</p> <p>p. 59 Investigation 3 Day 4 Read-Aloud</p> <p>p. 65 Investigation 4 Day 1 Read-Aloud</p> <p>p. 69 Investigation 4 Day 3 Read-Aloud</p> <p>p. 75 Investigation 5 Day 2 Read-Aloud</p>
SKILL	LA.8.5.	<p>Demonstrates understanding of literal meaning of story being told through questions and comments.</p> <p><u>Buildings Study</u></p> <p>p. 15 Exploring the Topic - Day 1 Read-Aloud</p> <p>p. 17 Exploring the Topic - Day 2 Read-Aloud</p> <p>p. 17 Exploring the Topic - Day 2 Small Group</p> <p>p. 18 Exploring the Topic - Day 3 Large Group</p> <p>p. 19 Exploring the Topic - Day 3 Read-Aloud</p> <p>p. 21 Exploring the Topic - Day 4 Read-Aloud</p> <p>p. 23 Exploring the Topic - Day 5 Small Group</p> <p>p. 29 Investigation 1 Day 1 Choice Time</p> <p>p. 29 Investigation 1 Day 1 Read-Aloud</p> <p>p. 33 Investigation 1 Day 3 Read-Aloud</p> <p>p. 36 Investigation 1 Day 5 Large Group</p> <p>p. 37 Investigation 1 Day 5 Read-Aloud</p> <p>p. 41 Investigation 2 Day 1 Small Group</p> <p>p. 43 Investigation 2 Day 2 Small Group</p> <p>p. 45 Investigation 2 Day 3 Small Group</p> <p>p. 47 Investigation 2 Day 4 Read-Aloud</p> <p>p. 49 Investigation 2 Day 5 Read-Aloud</p> <p>p. 49 Investigation 2 Day 5 Small Group</p> <p>p. 53 Investigation 3 Day 1 Read-Aloud</p> <p>p. 56 Investigation 3 Day 3 Large Group</p> <p>p. 57 Investigation 3 Day 3 Small Group</p> <p>p. 59 Investigation 3 Day 4 Read-Aloud</p> <p>p. 60 Investigation 3 Day 5 Large Group</p> <p>p. 65 Investigation 4 Day 1 Read-Aloud</p> <p>p. 67 Investigation 4 Day 2 Read-Aloud</p> <p>p. 69 Investigation 4 Day 3 Read-Aloud</p> <p>p. 75 Investigation 5 Day 2 Read-Aloud</p> <p>p. 80 Investigation 5 Day 5 Large Group</p> <p>p. 81 Investigation 5 Day 5 Read-Aloud</p> <p>p. 95 Celebrating Learning Day 1 Small Group</p>
SKILL	LA.8.6.	<p>Tells what is happening in a picture.</p> <p><u>Buildings Study</u></p> <p>p. 16 Exploring the Topic - Day 2 Large Group</p> <p>p. 17 Exploring the Topic - Day 2 Large-Group Roundup</p> <p>p. 30 Investigation 1 Day 2 Large Group</p> <p>p. 31 Investigation 1 Day 2 Large-Group Roundup</p> <p>p. 37 Investigation 1 Day 5 Small Group</p> <p>p. 41 Investigation 2 Day 1 Small Group</p> <p>p. 43 Investigation 2 Day 2 Small Group</p> <p>p. 47 Investigation 2 Day 4 Large-Group Roundup</p> <p>p. 51 Investigation 3 Outdoor Experiences</p> <p>p. 53 Investigation 3 Day 1 Large-Group Roundup</p> <p>p. 53 Investigation 3 Day 1 Small Group</p> <p>p. 54 Investigation 3 Day 2 Large Group</p> <p>p. 55 Investigation 3 Day 2 Large-Group Roundup</p>

		<p>p. 59 Investigation 3 Day 4 Small Group p. 60 Investigation 3 Day 5 Choice Time p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 2 Large-Group Roundup p. 68 Investigation 4 Day 3 Large Group p. 69 Investigation 4 Day 3 Large-Group Roundup p. 72 Investigation 5 Day 1 Choice Time p. 75 Investigation 5 Day 2 Large-Group Roundup p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Writing
SKILL / CONCEPT	LA.9.	Writing Process - The child will use the "writing process" to express thoughts and feelings.
SKILL	LA.9.3.	Participates in writing opportunities. <u>Buildings Study</u> p. 31 Investigation 1 Day 2 Large-Group Roundup p. 69 Investigation 4 Day 3 Large-Group Roundup p. 71 Investigation 5 Outdoor Experiences p. 75 Investigation 5 Day 2 Large-Group Roundup
SKILL	LA.9.4.	Begins to remember and repeat stories and experiences through drawing and dictation to the teacher. <u>Buildings Study</u> p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large-Group Roundup p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 37 Investigation 1 Day 5 Small Group p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 47 Investigation 2 Day 4 Large-Group Roundup p. 51 Investigation 3 Outdoor Experiences p. 53 Investigation 3 Day 1 Large-Group Roundup p. 53 Investigation 3 Day 1 Small Group p. 54 Investigation 3 Day 2 Large Group p. 55 Investigation 3 Day 2 Large-Group Roundup p. 59 Investigation 3 Day 4 Small Group p. 60 Investigation 3 Day 5 Choice Time p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 2 Large-Group Roundup p. 68 Investigation 4 Day 3 Large Group p. 69 Investigation 4 Day 3 Large-Group Roundup p. 72 Investigation 5 Day 1 Choice Time p. 75 Investigation 5 Day 2 Large-Group Roundup p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group
CONTENT STANDARD / COURSE	OK.MA.	MATHEMATICS
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.1.	Algebraic Reasoning: Patterns and Relationships - The child will sort and classify objects and analyze simple patterns.
SKILL / CONCEPT	MA.1.1.	Sorts and groups objects into a set and explains verbally what the objects have in common (e.g., color, size, shape). <u>Buildings Study</u>

		<p>p. 15 Exploring the Topic - Day 1 Small Group p. 19 Exploring the Topic - Day 3 Small Group p. 67 Investigation 4 Day 2 Small Group</p>
SKILL / CONCEPT	MA.1.2.	<p>Recognize patterns, repeat them, and explain them verbally.</p> <p><u>Buildings Study</u> p. 37 Investigation 1 Day 5 Small Group p. 49 Investigation 2 Day 5 Small Group p. 75 Investigation 5 Day 2 Small Group</p>
STRAND / STANDARD		<p>Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).</p>
OBJECTIVE	MA.2.	<p>Number Sense - The child will understand the relationship between numbers and quantities.</p>
SKILL / CONCEPT	MA.2.1.	<p>Begins to associate number concepts, vocabulary, quantities, and written numerals in meaningful ways.</p> <p><u>Buildings Study</u> p. 69 Investigation 4 Day 3 Mighty Minutes p. 73 Investigation 5 Day 1 Small Group</p>
SKILL / CONCEPT	MA.2.2.	<p>Begins to make use of one-to-one correspondence in counting objects and matching groups of objects.</p> <p><u>Buildings Study</u> p. 15 Exploring the Topic - Day 1 Small Group p. 17 Exploring the Topic - Day 2 Small Group p. 19 Exploring the Topic - Day 3 Small Group p. 23 Exploring the Topic - Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 41 Investigation 2 Day 1 Mighty Minutes p. 47 Investigation 2 Day 4 Small Group p. 58 Investigation 3 Day 4 Large Group p. 67 Investigation 4 Day 2 Mighty Minutes p. 67 Investigation 4 Day 2 Small Group p. 69 Investigation 4 Day 3 Mighty Minutes p. 72 Investigation 5 Day 1 Choice Time p. 73 Investigation 5 Day 1 Small Group p. 77 Investigation 5 Day 3 Small Group p. 78 Investigation 5 Day 4 Large Group p. 79 Investigation 5 Day 4 Large-Group Roundup p. 95 Celebrating Learning Day 1 Large Group Roundup p. 95 Celebrating Learning Day 1 Mighty Minutes p. 95 Celebrating Learning Day 1 Read-Aloud p. 96 Celebrating Learning Day 2 Large Group p. 97 Celebrating Learning Day 2 Small Group</p>
SKILL / CONCEPT	MA.2.3.	<p>Develops increasing ability to count in sequence to ten.</p> <p><u>Buildings Study</u> p. 15 Exploring the Topic - Day 1 Small Group p. 17 Exploring the Topic - Day 2 Small Group p. 19 Exploring the Topic - Day 3 Small Group p. 23 Exploring the Topic - Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 41 Investigation 2 Day 1 Mighty Minutes p. 47 Investigation 2 Day 4 Small Group p. 58 Investigation 3 Day 4 Large Group p. 67 Investigation 4 Day 2 Mighty Minutes p. 67 Investigation 4 Day 2 Small Group p. 69 Investigation 4 Day 3 Mighty Minutes p. 72 Investigation 5 Day 1 Choice Time</p>

		<p>p. 73 Investigation 5 Day 1 Small Group p. 78 Investigation 5 Day 4 Large Group p. 79 Investigation 5 Day 4 Large-Group Roundup p. 95 Celebrating Learning Day 1 Large Group Roundup p. 95 Celebrating Learning Day 1 Mighty Minutes p. 95 Celebrating Learning Day 1 Read-Aloud p. 96 Celebrating Learning Day 2 Large Group p. 97 Celebrating Learning Day 2 Small Group</p>
SKILL / CONCEPT	MA.2.4.	<p>Counts objects in a set one-by-one from one through ten.</p> <p><u>Buildings Study</u> p. 15 Exploring the Topic - Day 1 Small Group p. 17 Exploring the Topic - Day 2 Small Group p. 19 Exploring the Topic - Day 3 Small Group p. 23 Exploring the Topic - Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 41 Investigation 2 Day 1 Mighty Minutes p. 47 Investigation 2 Day 4 Small Group p. 58 Investigation 3 Day 4 Large Group p. 67 Investigation 4 Day 2 Mighty Minutes p. 67 Investigation 4 Day 2 Small Group p. 69 Investigation 4 Day 3 Mighty Minutes p. 72 Investigation 5 Day 1 Choice Time p. 73 Investigation 5 Day 1 Small Group p. 78 Investigation 5 Day 4 Large Group p. 79 Investigation 5 Day 4 Large-Group Roundup p. 95 Celebrating Learning Day 1 Large Group Roundup p. 95 Celebrating Learning Day 1 Mighty Minutes p. 95 Celebrating Learning Day 1 Read-Aloud p. 96 Celebrating Learning Day 2 Large Group p. 97 Celebrating Learning Day 2 Small Group</p>
SKILL / CONCEPT	MA.2.6.	<p>Identifies numerals one through ten.</p> <p><u>Buildings Study</u> p. 41 Investigation 2 Day 1 Mighty Minutes p. 67 Investigation 4 Day 2 Mighty Minutes p. 73 Investigation 5 Day 1 Small Group p. 95 Celebrating Learning Day 1 Large Group Roundup p. 95 Celebrating Learning Day 1 Mighty Minutes</p>
STRAND / STANDARD		<p>Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).</p>
OBJECTIVE	MA.3.	<p>Geometry and Spatial Sense - The child will identify common geometric shapes and explore the relationship of objects in the environment.</p>
SKILL / CONCEPT	MA.3.1.	<p>Recognize, describe, compare, and name common shapes (e.g., circle, square, rectangle).</p> <p><u>Buildings Study</u> p. 14 Exploring the Topic - Day 1 Choice Time p. 15 Exploring the Topic - Day 1 Small Group p. 17 Exploring the Topic - Day 2 Choice Time p. 30 Investigation 1 Day 2 Choice Time p. 34 Investigation 1 Day 4 Choice Time p. 36 Investigation 1 Day 5 Choice Time p. 53 Investigation 3 Day 1 Small Group p. 55 Investigation 3 Day 2 Mighty Minutes p. 57 Investigation 3 Day 3 Small Group p. 64 Investigation 4 Day 1 Choice Time p. 66 Investigation 4 Day 2 Choice Time</p>
SKILL / CONCEPT	MA.3.2.	<p>Demonstrate an understanding of directionality, order and position</p>

		<p>of objects, and words (e.g., on, under, above).</p> <p>Buildings Study p. 17 Exploring the Topic - Day 2 Small Group p. 29 Investigation 1 Day 1 Small Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 55 Investigation 3 Day 2 Mighty Minutes p. 81 Investigation 5 Day 5 Large-Group Roundup p. 81 Investigation 5 Day 5 Mighty Minutes</p>
STRAND / STANDARD		<p>Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).</p>
OBJECTIVE	MA.5.	<p>Data Analysis - The child will collect, organize, and display data in a group setting.</p>
SKILL / CONCEPT	MA.5.1.	<p>Begins to use numbers and counting as a means for solving problems and measuring quantity.</p> <p>Buildings Study p. 15 Exploring the Topic - Day 1 Small Group p. 17 Exploring the Topic - Day 2 Small Group p. 19 Exploring the Topic - Day 3 Small Group p. 23 Exploring the Topic - Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 41 Investigation 2 Day 1 Mighty Minutes p. 47 Investigation 2 Day 4 Small Group p. 58 Investigation 3 Day 4 Large Group p. 67 Investigation 4 Day 2 Mighty Minutes p. 67 Investigation 4 Day 2 Small Group p. 69 Investigation 4 Day 3 Mighty Minutes p. 72 Investigation 5 Day 1 Choice Time p. 73 Investigation 5 Day 1 Small Group p. 78 Investigation 5 Day 4 Large Group p. 79 Investigation 5 Day 4 Large-Group Roundup p. 95 Celebrating Learning Day 1 Large Group Roundup p. 95 Celebrating Learning Day 1 Mighty Minutes p. 95 Celebrating Learning Day 1 Read-Aloud p. 96 Celebrating Learning Day 2 Large Group p. 97 Celebrating Learning Day 2 Small Group</p>
SKILL / CONCEPT	MA.5.2.	<p>Develops growing abilities to collect, describe, and record information through a variety of means, including discussion, drawings, maps, charts, and graphs.</p> <p>Buildings Study p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large-Group Roundup p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 37 Investigation 1 Day 5 Small Group p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 47 Investigation 2 Day 4 Large-Group Roundup p. 51 Investigation 3 Outdoor Experiences p. 53 Investigation 3 Day 1 Large-Group Roundup p. 53 Investigation 3 Day 1 Small Group p. 54 Investigation 3 Day 2 Large Group p. 55 Investigation 3 Day 2 Large-Group Roundup p. 59 Investigation 3 Day 4 Small Group p. 60 Investigation 3 Day 5 Choice Time p. 64 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 1 Large-Group Roundup p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 2 Large-Group Roundup</p>

		p. 68 Investigation 4 Day 3 Large Group p. 69 Investigation 4 Day 3 Large-Group Roundup p. 72 Investigation 5 Day 1 Choice Time p. 75 Investigation 5 Day 2 Large-Group Roundup p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group
CONTENT STANDARD / COURSE	OK.HP.	HEALTH, SAFETY, AND PHYSICAL DEVELOPMENT
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well being.
OBJECTIVE		Small Motor Skill Development
SKILL / CONCEPT	HP.2.	The child will participate in activities that involve small motor skills.
SKILL	HP.2.1.	Demonstrates increased control of hand and eye coordination (e.g., using pegs, beads, pattern blocks, crayons, pencils, paint brushes, finger- paint, scissors, glue, and a variety of puzzles). <u>Buildings Study</u> p. 37 Investigation 1 Day 5 Small Group p. 49 Investigation 2 Day 5 Small Group p. 75 Investigation 5 Day 2 Small Group
SKILL	HP.2.2.	Demonstrates increasing control of small muscles in hands (e.g., using tongs or eyedropper, stringing beads). <u>Buildings Study</u> p. 14 Exploring the Topic - Day 1 Choice Time p. 16 Exploring the Topic - Day 2 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 29 Investigation 1 Day 1 Choice Time p. 36 Investigation 1 Day 5 Large Group p. 61 Investigation 3 Day 5 Mighty Minutes p. 71 Investigation 5 Outdoor Experiences
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well being.
OBJECTIVE		Health Enhancing Activity Development
SKILL / CONCEPT	HP.3.	The child will participate in health- enhancing activities for the development of lifetime health and fitness.
SKILL	HP.3.1.	Progresses in physical growth, strength, stamina, and flexibility. <u>Buildings Study</u> p. 14 Exploring the Topic - Day 1 Choice Time p. 16 Exploring the Topic - Day 2 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 29 Investigation 1 Day 1 Choice Time p. 36 Investigation 1 Day 5 Large Group p. 61 Investigation 3 Day 5 Mighty Minutes p. 71 Investigation 5 Outdoor Experiences
SKILL	HP.3.4.	Builds awareness and ability to follow basic health and safety rules. <u>Buildings Study</u> p. 48 Investigation 2 Day 5 Large Group p. 67 Investigation 4 Day 2 Read-Aloud
CONTENT STANDARD / COURSE	OK.SC.	SCIENCE
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Science Processes and Inquiry
SKILL / CONCEPT	SC.1.	The child will investigate and experiment with objects to discover information.

SKILL	SC.1.1.	<p>Develops increasing abilities to classify, compare, and contrast objects, events and experiences.</p> <p><u>Buildings Study</u> p. 19 Exploring the Topic - Day 3 Small Group p. 21 Exploring the Topic - Day 4 Small Group p. 40 Investigation 2 Day 1 Large Group p. 43 Investigation 2 Day 2 Mighty Minutes p. 48 Investigation 2 Day 5 Large Group p. 55 Investigation 3 Day 2 Mighty Minutes p. 66 Investigation 4 Day 2 Large Group</p>
SKILL	SC.1.2.	<p>Selects and becomes familiar with simple scientific tools (e.g., magnifying glass, magnet).</p> <p><u>Buildings Study</u> p. 27 Investigation 1 Outdoor Experiences p. 30 Investigation 1 Day 2 Large Group p. 45 Investigation 2 Day 3 Choice Time p. 46 Investigation 2 Day 4 Large Group p. 48 Investigation 2 Day 5 Large Group p. 54 Investigation 3 Day 2 Large Group p. 59 Investigation 3 Day 4 Small Group p. 67 Investigation 4 Day 2 Small Group p. 69 Investigation 4 Day 3 Small Group p. 76 Investigation 5 Day 3 Choice Time p. 97 Celebrating Learning Day 2 Small Group</p>
SKILL	SC.1.3.	<p>Participates in simple experiments to discover information (e.g., bottles of water or homemade telephone to learn about vibration and sound, simple scale to determine heavy and light).</p> <p><u>Buildings Study</u> p. 19 Exploring the Topic - Day 3 Small Group p. 35 Investigation 1 Day 4 Small Group p. 39 Investigation 2 Outdoor Experiences p. 51 Investigation 3 Outdoor Experiences p. 52 Investigation 3 Day 1 Choice Time p. 56 Investigation 3 Day 3 Choice Time p. 58 Investigation 3 Day 4 Choice Time p. 59 Investigation 3 Day 4 Small Group p. 60 Investigation 3 Day 5 Choice Time p. 64 Investigation 4 Day 1 Choice Time p. 67 Investigation 4 Day 2 Small Group p. 69 Investigation 4 Day 3 Choice Time p. 69 Investigation 4 Day 3 Small Group p. 72 Investigation 5 Day 1 Choice Time p. 76 Investigation 5 Day 3 Choice Time p. 97 Celebrating Learning Day 2 Small Group</p>
SKILL	SC.1.4.	<p>Asks questions, makes predictions, and communicates observations orally and/or in drawings.</p> <p><u>Buildings Study</u> p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large-Group Roundup p. 18 Exploring the Topic - Day 3 Large Group p. 22 Exploring the Topic - Day 5 Large Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 37 Investigation 1 Day 5 Small Group p. 40 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Mighty Minutes p. 43 Investigation 2 Day 2 Small Group p. 46 Investigation 2 Day 4 Choice Time p. 47 Investigation 2 Day 4 Large-Group Roundup</p>

		<p>p. 51 Investigation 3 Outdoor Experiences p. 53 Investigation 3 Day 1 Large-Group Roundup p. 53 Investigation 3 Day 1 Small Group p. 54 Investigation 3 Day 2 Large Group p. 55 Investigation 3 Day 2 Large-Group Roundup p. 55 Investigation 3 Day 2 Mighty Minutes p. 59 Investigation 3 Day 4 Small Group p. 60 Investigation 3 Day 5 Choice Time p. 60 Investigation 3 Day 5 Large Group p. 66 Investigation 4 Day 2 Choice Time p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 2 Large-Group Roundup p. 68 Investigation 4 Day 3 Large Group p. 69 Investigation 4 Day 3 Large-Group Roundup p. 72 Investigation 5 Day 1 Choice Time p. 74 Investigation 5 Day 2 Choice Time p. 75 Investigation 5 Day 2 Large-Group Roundup p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group p. 96 Celebrating Learning Day 2 Large Group p. 96 Celebrating Learning Day 2 Choice Time</p>
SKILL	SC.1.5.	<p>Explores cause and effect.</p> <p><u>Buildings Study</u> p. 32 Investigation 1 Day 3 Large Group</p>
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Physical
SKILL / CONCEPT	SC.2.	The child will investigate and describe objects that can be sorted in terms of physical properties.
SKILL	SC.2.3.	<p>Observes and describes how objects move (e.g., slide, turn, twirl, roll).</p> <p><u>Buildings Study</u> p. 27 Investigation 1 Outdoor Experiences</p>
CONTENT STANDARD / COURSE	OK.SPS.	SOCIAL AND PERSONAL SKILLS
STRAND / STANDARD		Social skills include interacting with others, work habits and self-help skills. To develop these skills, children need daily opportunities to develop the ability to negotiate issues that occur, to take turns, to lead and follow, and to be a friend. They also need to learn how to deal with their feelings in a socially acceptable manner.
OBJECTIVE	SPS.1.	The child will participate in activities to develop the skills necessary for working and interacting with others.
SKILL / CONCEPT	SPS.1.6.	<p>Recognizes and expresses own feelings and respond appropriately.</p> <p><u>Buildings Study</u> p. 15 Exploring the Topic - Day 1 Small Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Choice Time p. 17 Exploring the Topic - Day 2 Read-Aloud p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group p. 21 Exploring the Topic - Day 4 Choice Time p. 21 Exploring the Topic - Day 4 Small Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Choice Time p. 30 Investigation 1 Day 2 Large Group</p>

		<p>p. 32 Investigation 1 Day 3 Large Group p. 36 Investigation 1 Day 5 Large Group p. 40 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 2 Small Group p. 44 Investigation 2 Day 3 Large Group p. 45 Investigation 2 Day 3 Choice Time p. 46 Investigation 2 Day 4 Large Group p. 48 Investigation 2 Day 5 Choice Time p. 48 Investigation 2 Day 5 Large Group p. 52 Investigation 3 Day 1 Choice Time p. 52 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Large-Group Roundup p. 53 Investigation 3 Day 1 Small Group p. 54 Investigation 3 Day 2 Large Group p. 55 Investigation 3 Day 2 Small Group p. 56 Investigation 3 Day 3 Choice Time p. 56 Investigation 3 Day 3 Large Group p. 57 Investigation 3 Day 3 Large-Group Roundup p. 57 Investigation 3 Day 3 Small Group p. 58 Investigation 3 Day 4 Choice Time p. 58 Investigation 3 Day 4 Large Group p. 59 Investigation 3 Day 4 Small Group p. 60 Investigation 3 Day 5 Large Group p. 64 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 1 Large-Group Roundup p. 66 Investigation 4 Day 2 Choice Time p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 2 Small Group p. 72 Investigation 5 Day 1 Choice Time p. 72 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 2 Choice Time p. 75 Investigation 5 Day 2 Large-Group Roundup p. 75 Investigation 5 Day 2 Small Group p. 76 Investigation 5 Day 3 Large Group p. 78 Investigation 5 Day 4 Large Group p. 79 Investigation 5 Day 4 Choice Time p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group p. 94 Celebrating Learning Day 1 Choice Time p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Small Group p. 96 Celebrating Learning Day 2 Large Group p. 97 Celebrating Learning Day 2 Large Group Roundup</p>
<p>SKILL / CONCEPT</p>	<p>SPS.1.7.</p>	<p>Develops increasing abilities to give and take in interactions; to take turns in games or using materials; and to interact without being overly submissive or directive.</p> <p><u>Buildings Study</u> p. 13 Exploring the Topic - Outdoor Experiences p. 14 Exploring the Topic - Day 1 Choice Time p. 18 Exploring the Topic - Day 3 Choice Time p. 30 Investigation 1 Day 2 Choice Time p. 32 Investigation 1 Day 3 Choice Time p. 34 Investigation 1 Day 4 Choice Time p. 36 Investigation 1 Day 5 Choice Time p. 40 Investigation 2 Day 1 Choice Time p. 43 Investigation 2 Day 2 Choice Time p. 45 Investigation 2 Day 3 Choice Time p. 46 Investigation 2 Day 4 Choice Time p. 48 Investigation 2 Day 5 Choice Time p. 52 Investigation 3 Day 1 Choice Time p. 55 Investigation 3 Day 2 Choice Time p. 56 Investigation 3 Day 3 Choice Time</p>

		<p>p. 58 Investigation 3 Day 4 Choice Time p. 60 Investigation 3 Day 5 Choice Time p. 64 Investigation 4 Day 1 Choice Time p. 66 Investigation 4 Day 2 Choice Time p. 69 Investigation 4 Day 3 Choice Time p. 72 Investigation 5 Day 1 Choice Time p. 74 Investigation 5 Day 2 Choice Time p. 76 Investigation 5 Day 3 Choice Time p. 79 Investigation 5 Day 4 Choice Time p. 80 Investigation 5 Day 5 Choice Time p. 94 Celebrating Learning Day 1 Choice Time p. 96 Celebrating Learning Day 2 Choice Time</p>
CONTENT STANDARD / COURSE	OK.SS.	SOCIAL STUDIES
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics. Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Civics
SKILL / CONCEPT	SS.1.	The child will exhibit traits of good citizenship.
SKILL	SS.1.1.	<p>Works and plays cooperatively in a variety of settings (e.g., in large and small groups, learning centers).</p> <p>Buildings Study</p> <p>p. 14 Exploring the Topic - Day 1 Choice Time p. 14 Exploring the Topic - Day 1 Large Group p. 15 Exploring the Topic - Day 1 Large-Group Roundup p. 15 Exploring the Topic - Day 1 Small Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Small Group p. 20 Exploring the Topic - Day 4 Large Group p. 21 Exploring the Topic - Day 4 Large-Group Roundup p. 21 Exploring the Topic - Day 4 Small Group p. 22 Exploring the Topic - Day 5 Large Group p. 23 Exploring the Topic - Day 5 Large-Group Roundup p. 23 Exploring the Topic - Day 5 Small Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 3 Small Group p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 1 Day 4 Large-Group Roundup p. 35 Investigation 1 Day 4 Small Group p. 36 Investigation 1 Day 5 Large Group p. 37 Investigation 1 Day 5 Large-Group Roundup p. 37 Investigation 1 Day 5 Read-Aloud p. 37 Investigation 1 Day 5 Small Group p. 39 Investigation 2 Outdoor Experiences p. 40 Investigation 2 Day 1 Choice Time p. 40 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 1 Large-Group Roundup p. 41 Investigation 2 Day 1 Small Group</p>

		<p>p. 42 Investigation 2 Day 2 Large Group</p> <p>p. 43 Investigation 2 Day 2 Choice Time</p> <p>p. 43 Investigation 2 Day 2 Large-Group Roundup</p> <p>p. 43 Investigation 2 Day 2 Small Group</p> <p>p. 44 Investigation 2 Day 3 Large Group</p> <p>p. 45 Investigation 2 Day 3 Choice Time</p> <p>p. 45 Investigation 2 Day 3 Large-Group Roundup</p> <p>p. 45 Investigation 2 Day 3 Mighty Minutes</p> <p>p. 45 Investigation 2 Day 3 Small Group</p> <p>p. 46 Investigation 2 Day 4 Large Group</p> <p>p. 47 Investigation 2 Day 4 Large-Group Roundup</p> <p>p. 47 Investigation 2 Day 4 Small Group</p> <p>p. 48 Investigation 2 Day 5 Choice Time</p> <p>p. 48 Investigation 2 Day 5 Large Group</p> <p>p. 49 Investigation 2 Day 5 Large-Group Roundup</p> <p>p. 49 Investigation 2 Day 5 Read-Aloud</p> <p>p. 49 Investigation 2 Day 5 Small Group</p> <p>p. 51 Investigation 3 Outdoor Experiences</p> <p>p. 52 Investigation 3 Day 1 Choice Time</p> <p>p. 52 Investigation 3 Day 1 Large Group</p> <p>p. 53 Investigation 3 Day 1 Large-Group Roundup</p> <p>p. 53 Investigation 3 Day 1 Read-Aloud</p> <p>p. 53 Investigation 3 Day 1 Small Group</p> <p>p. 54 Investigation 3 Day 2 Large Group</p> <p>p. 55 Investigation 3 Day 2 Choice Time</p> <p>p. 55 Investigation 3 Day 2 Large-Group Roundup</p> <p>p. 55 Investigation 3 Day 2 Small Group</p> <p>p. 56 Investigation 3 Day 3 Choice Time</p> <p>p. 56 Investigation 3 Day 3 Large Group</p> <p>p. 57 Investigation 3 Day 3 Large-Group Roundup</p> <p>p. 57 Investigation 3 Day 3 Small Group</p> <p>p. 58 Investigation 3 Day 4 Choice Time</p> <p>p. 58 Investigation 3 Day 4 Large Group</p> <p>p. 59 Investigation 3 Day 4 Large-Group Roundup</p> <p>p. 59 Investigation 3 Day 4 Read-Aloud</p> <p>p. 59 Investigation 3 Day 4 Small Group</p> <p>p. 60 Investigation 3 Day 5 Choice Time</p> <p>p. 60 Investigation 3 Day 5 Large Group</p> <p>p. 61 Investigation 3 Day 5 Large-Group Roundup</p> <p>p. 61 Investigation 3 Day 5 Small Group</p> <p>p. 64 Investigation 4 Day 1 Choice Time</p> <p>p. 64 Investigation 4 Day 1 Large Group</p> <p>p. 65 Investigation 4 Day 1 Large-Group Roundup</p> <p>p. 65 Investigation 4 Day 1 Mighty Minutes</p> <p>p. 65 Investigation 4 Day 1 Read-Aloud</p> <p>p. 65 Investigation 4 Day 1 Small Group</p> <p>p. 66 Investigation 4 Day 2 Choice Time</p> <p>p. 66 Investigation 4 Day 2 Large Group</p> <p>p. 67 Investigation 4 Day 2 Large-Group Roundup</p> <p>p. 67 Investigation 4 Day 2 Read-Aloud</p> <p>p. 67 Investigation 4 Day 2 Small Group</p> <p>p. 68 Investigation 4 Day 3 Large Group</p> <p>p. 69 Investigation 4 Day 3 Choice Time</p> <p>p. 69 Investigation 4 Day 3 Large-Group Roundup</p> <p>p. 69 Investigation 4 Day 3 Read-Aloud</p> <p>p. 69 Investigation 4 Day 3 Small Group</p> <p>p. 71 Investigation 5 Outdoor Experiences</p> <p>p. 72 Investigation 5 Day 1 Choice Time</p> <p>p. 72 Investigation 5 Day 1 Large Group</p> <p>p. 73 Investigation 5 Day 1 Large-Group Roundup</p> <p>p. 73 Investigation 5 Day 1 Small Group</p> <p>p. 74 Investigation 5 Day 2 Choice Time</p> <p>p. 74 Investigation 5 Day 2 Large Group</p> <p>p. 75 Investigation 5 Day 2 Large-Group Roundup</p> <p>p. 75 Investigation 5 Day 2 Read-Aloud</p>
--	--	---

		<p>p. 75 Investigation 5 Day 2 Small Group p. 76 Investigation 5 Day 3 Choice Time p. 76 Investigation 5 Day 3 Large Group p. 77 Investigation 5 Day 3 Large-Group Roundup p. 77 Investigation 5 Day 3 Small Group p. 78 Investigation 5 Day 4 Large Group p. 79 Investigation 5 Day 4 Choice Time p. 79 Investigation 5 Day 4 Large-Group Roundup p. 79 Investigation 5 Day 4 Small Group p. 80 Investigation 5 Day 5 Choice Time p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Large-Group Roundup p. 81 Investigation 5 Day 5 Small Group p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Choice Time p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Large Group Roundup p. 95 Celebrating Learning Day 1 Small Group p. 96 Celebrating Learning Day 2 Large Group p. 96 Celebrating Learning Day 2 Choice Time p. 97 Celebrating Learning Day 2 Large Group Roundup p. 97 Celebrating Learning Day 2 Small Group</p>
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics. Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Economics
SKILL / CONCEPT	SS.4.	The child will explore various careers.
SKILL	SS.4.1.	<p>Develops growing awareness of jobs and what is required to perform them.</p> <p><u>Buildings Study</u> p. 44 Investigation 2 Day 3 Large Group p. 46 Investigation 2 Day 4 Large Group p. 48 Investigation 2 Day 5 Large Group p. 76 Investigation 5 Day 3 Large Group</p>
SKILL	SS.4.2.	<p>Identifies various school and community personnel.</p> <p><u>Buildings Study</u> p. 44 Investigation 2 Day 3 Large Group p. 48 Investigation 2 Day 5 Large Group p. 76 Investigation 5 Day 3 Large Group</p>

Clothes Study
State: Oklahoma C³ Standards (PASS)
Subject: Early Childhood Education
Grade: Ages 3-5

CONTENT STANDARD / COURSE	OK.AL.	APPROACHES TO LEARNING
STRAND / STANDARD		There are basic principles or approaches to learning present for all children. Each child has his/her own unique approach to learning that should be fostered and encouraged as they grow and develop.
OBJECTIVE	AL.1.	The child demonstrates positive attitudes, habits, and learning styles.
SKILL / CONCEPT	AL.1.2.	Develops and expands listening skills. <u>Clothes Study</u> p. 0109 Celebrating Learning Day 1 Small Group p. 019 Exploring the Topic Day 3 Small Group p. 031 Investigation 1 Day 2 Small Group p. 037 Investigation 1 Day 5 Small Group p. 040 Investigation 2 Day 1 Large Group p. 063 Investigation 4 Day 1 Small Group p. 072 Investigation 5 Day 2 Large Group p. 079 Investigation 6 Day 1 Small Group p. 111 Celebrating Learning Day 2 Small Group
SKILL / CONCEPT	AL.1.6.	Understands, accepts, and follows rules and routines. <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Choice Time p. 040 Investigation 2 Day 1 Large Group p. 049 Investigation 3 Outdoor Experiences p. 072 Investigation 5 Day 2 Large Group p. 083 Investigation 6 Day 3 Read-Aloud p. 087 Investigation 6 Day 5 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud
SKILL / CONCEPT	AL.1.7.	Develops increasing ability to find more than one solution to a question, task or problem. <u>Clothes Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 023 Exploring the Topic Day 5 Small Group p. 085 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group
SKILL / CONCEPT	AL.1.8.	Recognizes and solves problems through active exploration, including trial and error, and interactions and discussions with peers and adults. <u>Clothes Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 023 Exploring the Topic Day 5 Small Group p. 085 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group
CONTENT STANDARD / COURSE	OK.CS.	CREATIVE SKILLS
STRAND / STANDARD		Creative skills are developed by engaging children in activities with play dough, sand, water, dramatic play, blocks, creative stories, art, music, movement, and a variety of other materials.
OBJECTIVE	CS.1.	The child participates in activities that foster individual creativity.
SKILL / CONCEPT	CS.1.1.	Demonstrates with increasing interest and enjoyment in a variety of creative activities, including listening, singing, finger play, games and performances. <u>Clothes Study</u>

		<p>p. 013 Exploring the Topic Outdoor Experiences</p> <p>p. 014 Exploring the Topic Day 1 Large Group</p> <p>p. 015 Exploring the Topic Day 1 Choice Time</p> <p>p. 015 Exploring the Topic Day 1 Small Group</p> <p>p. 016 Exploring the Topic Day 2 Large Group</p> <p>p. 018 Exploring the Topic Day 3 Large Group</p> <p>p. 020 Exploring the Topic Day 4 Large Group</p> <p>p. 022 Exploring the Topic Day 5 Large Group</p> <p>p. 023 Exploring the Topic Day 5 Choice Time</p> <p>p. 023 Exploring the Topic Day 5 Small Group</p> <p>p. 027 Investigation 1 Outdoor Experiences</p> <p>p. 028 Investigation 1 Day 1 Large Group</p> <p>p. 029 Investigation 1 Day 1 Small Group</p> <p>p. 030 Investigation 1 Day 2 Large Group</p> <p>p. 031 Investigation 1 Day 2 Mighty Minutes</p> <p>p. 032 Investigation 1 Day 3 Large Group</p> <p>p. 034 Investigation 1 Day 4 Large Group</p> <p>p. 035 Investigation 1 Day 4 Mighty Minutes</p> <p>p. 035 Investigation 1 Day 4 Small Group</p> <p>p. 036 Investigation 1 Day 5 Large Group</p> <p>p. 037 Investigation 1 Day 5 Mighty Minutes</p> <p>p. 040 Investigation 2 Day 1 Large Group</p> <p>p. 041 Investigation 2 Day 1 Mighty Minutes</p> <p>p. 041 Investigation 2 Day 1 Small Group</p> <p>p. 042 Investigation 2 Day 2 Large Group</p> <p>p. 043 Investigation 2 Day 2 Large-Group Roundup</p> <p>p. 044 Investigation 2 Day 3 Large Group</p> <p>p. 045 Investigation 2 Day 3 Small Group</p> <p>p. 046 Investigation 2 Day 4 Large Group</p> <p>p. 050 Investigation 3 Day 1 Choice Time</p> <p>p. 050 Investigation 3 Day 1 Large Group</p> <p>p. 051 Investigation 3 Day 1 Small Group</p> <p>p. 051 Investigation 3 Day 1 Large-Group Roundup</p> <p>p. 051 Investigation 3 Day 1 Mighty Minutes</p> <p>p. 052 Investigation 3 Day 2 Large Group</p> <p>p. 053 Investigation 3 Day 2 Mighty Minutes</p> <p>p. 054 Investigation 3 Day 3 Choice Time</p> <p>p. 054 Investigation 3 Day 3 Large Group</p> <p>p. 055 Investigation 3 Day 3 Mighty Minutes</p> <p>p. 055 Investigation 3 Day 3 Small Group</p> <p>p. 056 Investigation 3 Day 4 Large Group</p> <p>p. 058 Investigation 3 Day 5 Choice Time</p> <p>p. 058 Investigation 3 Day 5 Large Group</p> <p>p. 059 Investigation 3 Day 5 Mighty Minutes</p> <p>p. 059 Investigation 3 Day Large-Group Roundup</p> <p>p. 061 Investigation 4 Outdoor Experiences</p> <p>p. 062 Investigation 4 Day 1 Large Group</p> <p>p. 063 Investigation 4 Day 1 Choice Time</p> <p>p. 063 Investigation 4 Day 1 Small Group</p> <p>p. 064 Investigation 4 Day 2 Large Group</p> <p>p. 065 Investigation 4 Day 2 Mighty Minutes</p> <p>p. 066 Investigation 4 Day 3 Large Group</p> <p>p. 067 Investigation 4 Day 3 Small Group</p> <p>p. 070 Investigation 5 Day 1 Large Group</p> <p>p. 071 Investigation 5 Day 1 Small Group</p> <p>p. 072 Investigation 5 Day 2 Choice Time</p> <p>p. 072 Investigation 5 Day 2 Large Group</p> <p>p. 073 Investigation 5 Day 2 Mighty Minutes</p> <p>p. 073 Investigation 5 Day 2 Small Group</p> <p>p. 074 Investigation 5 Day 3 Choice Time</p> <p>p. 074 Investigation 5 Day 3 Large Group</p> <p>p. 075 Investigation 5 Day 3 Large-Group Roundup</p> <p>p. 075 Investigation 5 Day 3 Small Group</p> <p>p. 077 Investigation 6 Outdoor Experience</p> <p>p. 078 Investigation 6 Day 1 Large Group</p>
--	--	--

		<p>p. 079 Investigation 6 Day 1 Read-Aloud p. 079 Investigation 6 Day 1 Small Group p. 080 Investigation 6 Day 2 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 081 Investigation 6 Day 2 Small Group p. 082 Investigation 6 Day 3 Large Group p. 083 Investigation 6 Day 3 Mighty Minutes p. 084 Investigation 6 Day 4 Large Group p. 085 Investigation 6 Day 4 Large-Group Roundup p. 085 Investigation 6 Day 4 Mighty Minutes p. 085 Investigation 6 Day 4 Read-Aloud p. 086 Investigation 6 Day 5 Choice Time p. 086 Investigation 6 Day 5 Large Group p. 087 Investigation 6 Day 5 Mighty Minutes p. 087 Investigation 6 Day 5 Large-Group Roundup p. 090 Investigation 7 Day 1 Large Group p. 091 Investigation 7 Day 1 Mighty Minutes p. 091 Investigation 7 Day 1 Small Group p. 092 Investigation 7 Day 2 Large Group p. 093 Investigation 7 Day 2 Small Group p. 094 Investigation 7 Day 3 Choice Time p. 094 Investigation 7 Day 3 Large Group p. 108 Celebrating Learning Day 1 Large Group p. 110 Celebrating Learning Day 2 Large Group</p>
SKILL / CONCEPT	CS.1.2.	<p>Thinks of new uses for familiar materials.</p> <p><u>Clothes Study</u> p. 020 Exploring the Topic Day 4 Large Group p. 035 Investigation 1 Day 4 Small Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Large-Group Roundup p. 045 Investigation 2 Day 3 Small Group p. 050 Investigation 3 Day 1 Choice Time p. 051 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Large-Group Roundup p. 055 Investigation 3 Day 3 Small Group p. 058 Investigation 3 Day 5 Choice Time p. 059 Investigation 3 Day Large-Group Roundup p. 063 Investigation 4 Day 1 Choice Time p. 067 Investigation 4 Day 3 Small Group p. 072 Investigation 5 Day 2 Large Group p. 074 Investigation 5 Day 3 Choice Time p. 081 Investigation 6 Day 2 Small Group p. 085 Investigation 6 Day 4 Large-Group Roundup p. 087 Investigation 6 Day 5 Large-Group Roundup p. 091 Investigation 7 Day 1 Small Group</p>
SKILL / CONCEPT	CS.1.3.	<p>Engages in spontaneous and imaginative play using a variety of materials to dramatize stories and experiences.</p> <p><u>Clothes Study</u> p. 014 Exploring the Topic Day 1 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Choice Time p. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Small Group p. 035 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 051 Investigation 3 Day 1 Mighty Minutes p. 053 Investigation 3 Day 2 Mighty Minutes</p>

		<p>p. 054 Investigation 3 Day 3 Choice Time p. 054 Investigation 3 Day 3 Large Group p. 059 Investigation 3 Day 5 Mighty Minutes p. 063 Investigation 4 Day 1 Small Group p. 072 Investigation 5 Day 2 Choice Time p. 075 Investigation 5 Day 3 Large-Group Roundup p. 077 Investigation 6 Outdoor Experience p. 078 Investigation 6 Day 1 Large Group p. 079 Investigation 6 Day 1 Read-Aloud p. 079 Investigation 6 Day 1 Small Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 083 Investigation 6 Day 3 Mighty Minutes p. 085 Investigation 6 Day 4 Mighty Minutes p. 085 Investigation 6 Day 4 Read-Aloud p. 086 Investigation 6 Day 5 Choice Time p. 086 Investigation 6 Day 5 Large Group p. 094 Investigation 7 Day 3 Choice Time p. 094 Investigation 7 Day 3 Large Group</p>
SKILL / CONCEPT	CS.1.4.	<p>Works creatively using a variety of self-expressive materials and tools to creatively express ideas.</p> <p><u>Clothes Study</u> p. 020 Exploring the Topic Day 4 Large Group p. 035 Investigation 1 Day 4 Small Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Large-Group Roundup p. 045 Investigation 2 Day 3 Small Group p. 050 Investigation 3 Day 1 Choice Time p. 051 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Large-Group Roundup p. 055 Investigation 3 Day 3 Small Group p. 058 Investigation 3 Day 5 Choice Time p. 059 Investigation 3 Day Large-Group Roundup p. 063 Investigation 4 Day 1 Choice Time p. 067 Investigation 4 Day 3 Small Group p. 072 Investigation 5 Day 2 Large Group p. 074 Investigation 5 Day 3 Choice Time p. 081 Investigation 6 Day 2 Small Group p. 085 Investigation 6 Day 4 Large-Group Roundup p. 087 Investigation 6 Day 5 Large-Group Roundup p. 091 Investigation 7 Day 1 Small Group</p>
SKILL / CONCEPT	CS.1.5.	<p>Moves freely in response to music and change of tempo.</p> <p><u>Clothes Study</u> p. 027 Investigation 1 Outdoor Experiences</p>
CONTENT STANDARD / COURSE	OK.LA.	LANGUAGE ARTS
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.1.	Listening - The child will listen for information and for pleasure.
SKILL	LA.1.1.	<p>Listens with interest to stories read aloud.</p> <p><u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Read-Aloud p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 029 Investigation 1 Day 1 Read-Aloud</p>

		<p>p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud p. 037 Investigation 1 Day 5 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 043 Investigation 2 Day 2 Read-Aloud p. 045 Investigation 2 day 3 Read-Aloud p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Small Group p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 2 Read-Aloud p. 055 Investigation 3 Day 3 Read-Aloud p. 055 Investigation 3 Day 3 Small Group p. 057 Investigation 3 Day 4 Read-Aloud p. 057 Investigation 3 Day 4 Small Group p. 058 Investigation 3 Day 5 Large Group p. 059 Investigation 3 Day 5 Mighty Minutes p. 059 Investigation 3 Day 5 Read-Aloud p. 059 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Day 1 Read- Aloud p. 065 Investigation 4 Day 2 Choice Time p. 065 Investigation 4 Day 2 Read-Aloud p. 067 Investigation 4 Day 3 Read-Aloud p. 071 Investigation 5 Day 1 Read-Aloud p. 071 Investigation 5 Day 1 Small Group p. 073 Investigation 5 Day 2 Read-Aloud p. 074 Investigation 5 Day 3 Large Group p. 075 Investigation 5 Day 3 Read-Aloud p. 081 Investigation 6 Day 2 Read-Aloud p. 083 Investigation 6 Day 3 Read-Aloud p. 085 Investigation 6 Day 4 Read-Aloud p. 087 Investigation 6 Day 5 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud p. 095 Investigation 7 Day 3 Read-Aloud p. 110 Celebrating Learning Day 2 Large Group p. 111 Celebrating Learning Day 2 Read-Aloud</p>
SKILL	LA.1.2.	<p>Understands and follows oral direction.</p> <p><u>Clothes Study</u> p. 0109 Celebrating Learning Day 1 Small Group p. 013 Exploring the Topic Outdoor Experiences p. 015 Exploring the Topic Day 1 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 021 Exploring the Topic Day 4 Mighty Minutes p. 027 Investigation 1 Outdoor Experiences p. 029 Investigation 1 Day 1 Small Group p. 031 Investigation 1 Day 2 Small Group p. 040 Investigation 2 Day 1 Large Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 049 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 3 Small Group p. 057 Investigation 3 Day 4 Mighty Minutes p. 061 Investigation 4 Outdoor Experiences p. 067 Investigation 4 Day 3 Small Group p. 072 Investigation 5 Day 2 Large Group p. 077 Investigation 6 Outdoor Experience p. 081 Investigation 6 Day 2 Mighty Minutes p. 107 Celebrating Learning Outdoor Experiences</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.2.	Speaking - The child will express ideas or opinions in group or

		individual settings.
SKILL	LA.2.1.	<p>Uses language for a variety of purposes (e.g., expressing needs and interests).</p> <p><u>Clothes Study</u> p. 031 Investigation 1 Day 2 Read-Aloud p. 047 Investigation 2 Day 4 Small Group</p>
SKILL	LA.2.2.	<p>Recalls and repeats simple poems, rhymes, and songs.</p> <p><u>Clothes Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Choice Time p. 015 Exploring the Topic Day 1 Small Group p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Small Group p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 050 Investigation 3 Day 1 Large Group p. 052 Investigation 3 Day 2 Large Group p. 054 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 3 Mighty Minutes p. 055 Investigation 3 Day 3 Small Group p. 056 Investigation 3 Day 4 Large Group p. 057 Investigation 3 Day 4 Small Group p. 058 Investigation 3 Day 5 Large Group p. 059 Investigation 3 Day 5 Mighty Minutes p. 059 Investigation 3 Day 5 Small Group p. 061 Investigation 4 Outdoor Experiences p. 062 Investigation 4 Day 1 Large Group p. 064 Investigation 4 Day 2 Large Group p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 070 Investigation 5 Day 1 Large Group p. 071 Investigation 5 Day 1 Small Group p. 072 Investigation 5 Day 2 Large Group p. 073 Investigation 5 Day 2 Mighty Minutes p. 073 Investigation 5 Day 2 Small Group p. 074 Investigation 5 Day 3 Large Group p. 075 Investigation 5 Day 3 Small Group p. 078 Investigation 6 Day 1 Large Group p. 079 Investigation 6 Day 1 Small Group p. 080 Investigation 6 Day 2 Large Group p. 082 Investigation 6 Day 3 Large Group p. 084 Investigation 6 Day 4 Large Group p. 085 Investigation 6 Day 4 Small Group p. 086 Investigation 6 Day 5 Large Group p. 087 Investigation 6 Day 5 Mighty Minutes p. 087 Investigation 6 Day 5 Small Group p. 090 Investigation 7 Day 1 Large Group p. 091 Investigation 7 Day 1 Choice Time p. 091 Investigation 7 Day 1 Mighty Minutes</p>

		<p>p. 092 Investigation 7 Day 2 Large Group p. 093 Investigation 7 Day 2 Small Group p. 094 Investigation 7 Day 3 Large Group p. 108 Celebrating Learning Day 1 Large Group p. 110 Celebrating Learning Day 2 Large Group</p>
SKILL	LA.2.4.	<p>Shares simple personal narrative.</p> <p><u>Clothes Study</u> p. 056 Investigation 3 Day 4 Large Group p. 074 Investigation 5 Day 3 Choice Time p. 110 Celebrating Learning Day 2 Large Group p. 111 Celebrating Learning Day Large-Group Roundup</p>
SKILL	LA.2.5.	<p>Participates actively in conversations.</p> <p><u>Clothes Study</u> p. 0109 Celebrating Learning Day 1 Small Group p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Large-Group Roundup p. 015 Exploring the Topic Day 1 Choice Time p. 015 Exploring the Topic Day 1 Read-Aloud p. 015 Exploring the Topic Day 1 Small Group p. 016 Exploring the Topic Day 2 Choice Time p. 016 Exploring the Topic Day 2 Large Group p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Large-Group Roundup p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Large-Group Roundup p. 019 Exploring the Topic Day 3 Choice Time p. 019 Exploring the Topic Day 3 Read-Aloud p. 019 Exploring the Topic Day 3 Small Group p. 020 Exploring the Topic Day 4 Large Group p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 021 Exploring the Topic Day 4 Small Group p. 021 Exploring the topic Day 4 Choice Time p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Choice Time p. 023 Exploring the Topic Day 5 Read-Aloud p. 023 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Outdoor Experiences p. 028 Investigation 1 Day 1 Choice Time p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 1 Small Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Choice Time p. 031 Investigation 1 Day 2 Large-Group Roundup p. 031 Investigation 1 Day 2 Small Group p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Choice Time p. 033 Investigation 1 Day 3 Large-Group Roundup p. 033 Investigation 1 Day 3 Small Group p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Choice Time p. 035 Investigation 1 Day 4 Large-Group Roundup p. 035 Investigation 1 Day 4 Small Group p. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Choice Time p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Read-Aloud p. 037 Investigation 1 Day 5 Small Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Choice Time</p>

		<p>p. 041 Investigation 2 Day 1 Large-Group Roundup</p> <p>p. 041 Investigation 2 Day 1 Read-Aloud</p> <p>p. 041 Investigation 2 Day 1 Small Group</p> <p>p. 042 Investigation 2 Day 2 Large Group</p> <p>p. 043 Investigation 2 Day 2 Choice Time</p> <p>p. 043 Investigation 2 Day 2 Large-Group Roundup</p> <p>p. 043 Investigation 2 Day 2 Small Group</p> <p>p. 044 Investigation 2 Day 3 Large Group</p> <p>p. 045 Investigation 2 Day 3 Choice Time</p> <p>p. 045 Investigation 2 Day 3 Large-Group Roundup</p> <p>p. 045 Investigation 2 Day 3 Small Group</p> <p>p. 045 Investigation 2 day 3 Read-Aloud</p> <p>p. 046 Investigation 2 Day 4 Choice Time</p> <p>p. 046 Investigation 2 Day 4 Large Group</p> <p>p. 047 Investigation 2 Day 4 Large-Group Roundup</p> <p>p. 047 Investigation 2 Day 4 Small Group</p> <p>p. 049 Investigation 3 Outdoor Experiences</p> <p>p. 050 Investigation 3 Day 1 Choice Time</p> <p>p. 050 Investigation 3 Day 1 Large Group</p> <p>p. 051 Investigation 3 Day 1 Small Group</p> <p>p. 051 Investigation 3 Day 1 Large-Group Roundup</p> <p>p. 051 Investigation 3 Day 1 Read-Aloud</p> <p>p. 052 Investigation 3 Day 2 Choice Time</p> <p>p. 052 Investigation 3 Day 2 Large Group</p> <p>p. 053 Investigation 3 Day 2 Large-Group Roundup</p> <p>p. 053 Investigation 3 Day 2 Small Group</p> <p>p. 054 Investigation 3 Day 3 Choice Time</p> <p>p. 054 Investigation 3 Day 3 Large Group</p> <p>p. 055 Investigation 3 Day 3 Large-Group Roundup</p> <p>p. 055 Investigation 3 Day 3 Read-Aloud</p> <p>p. 055 Investigation 3 Day 3 Small Group</p> <p>p. 056 Investigation 3 Day 4 Choice Time</p> <p>p. 056 Investigation 3 Day 4 Large Group</p> <p>p. 057 Investigation 3 Day 4 Large-Group Roundup</p> <p>p. 057 Investigation 3 Day 4 Small Group</p> <p>p. 058 Investigation 3 Day 5 Choice Time</p> <p>p. 058 Investigation 3 Day 5 Large Group</p> <p>p. 059 Investigation 3 Day 5 Read-Aloud</p> <p>p. 059 Investigation 3 Day 5 Small Group</p> <p>p. 059 Investigation 3 Day Large-Group Roundup</p> <p>p. 061 Investigation 4 Outdoor Experiences</p> <p>p. 062 Investigation 4 Day 1 Large Group</p> <p>p. 063 Investigation 4 Day 1 Choice Time</p> <p>p. 063 Investigation 4 Day 1 Large-Group Roundup</p> <p>p. 063 Investigation 4 Day 1 Small Group</p> <p>p. 064 Investigation 4 Day 2 Large Group</p> <p>p. 065 Investigation 4 Day 2 Choice Time</p> <p>p. 065 Investigation 4 Day 2 Large-Group Roundup</p> <p>p. 065 Investigation 4 Day 2 Small Group</p> <p>p. 066 Investigation 4 Day 3 Choice Time</p> <p>p. 066 Investigation 4 Day 3 Large Group</p> <p>p. 067 Investigation 4 Day 3 Large-Group Roundup</p> <p>p. 067 Investigation 4 Day 3 Small Group</p> <p>p. 070 Investigation 5 Day 1 Choice Time</p> <p>p. 070 Investigation 5 Day 1 Large Group</p> <p>p. 071 Investigation 5 Day 1 Large-Group Roundup</p> <p>p. 071 Investigation 5 Day 1 Small Group</p> <p>p. 072 Investigation 5 Day 2 Choice Time</p> <p>p. 072 Investigation 5 Day 2 Large Group</p> <p>p. 073 Investigation 5 Day 2 Large-Group Roundup</p> <p>p. 073 Investigation 5 Day 2 Read-Aloud</p> <p>p. 073 Investigation 5 Day 2 Small Group</p> <p>p. 074 Investigation 5 Day 3 Choice Time</p> <p>p. 074 Investigation 5 Day 3 Large Group</p> <p>p. 075 Investigation 5 Day 3 Large-Group Roundup</p>
--	--	---

		<p>p. 075 Investigation 5 Day 3 Small Group</p> <p>p. 077 Investigation 6 Outdoor Experience</p> <p>p. 078 Investigation 6 Day 1 Large Group</p> <p>p. 079 Investigation 6 Day 1 Choice Time</p> <p>p. 079 Investigation 6 Day 1 Large-Group Roundup</p> <p>p. 079 Investigation 6 Day 1 Small Group</p> <p>p. 080 Investigation 6 Day 2 Choice Time</p> <p>p. 080 Investigation 6 Day 2 Large Group</p> <p>p. 081 Investigation 6 Day 2 Large-Group Roundup</p> <p>p. 081 Investigation 6 Day 2 Small Group</p> <p>p. 082 Investigation 6 Day 3 Choice Time</p> <p>p. 082 Investigation 6 Day 3 Large Group</p> <p>p. 083 Investigation 6 Day 3 Large-Group Roundup</p> <p>p. 083 Investigation 6 Day 3 Read-Aloud</p> <p>p. 083 Investigation 6 Day 3 Small Group</p> <p>p. 084 Investigation 6 Day 4 Large Group</p> <p>p. 085 Investigation 6 Day 4 Choice Time</p> <p>p. 085 Investigation 6 Day 4 Large-Group Roundup</p> <p>p. 085 Investigation 6 Day 4 Read-Aloud</p> <p>p. 085 Investigation 6 Day 4 Small Group</p> <p>p. 086 Investigation 6 Day 5 Choice Time</p> <p>p. 086 Investigation 6 Day 5 Large Group</p> <p>p. 087 Investigation 6 Day 5 Read-Aloud</p> <p>p. 087 Investigation 6 Day 5 Small Group</p> <p>p. 087 Investigation 6 Day 5 Large-Group Roundup</p> <p>p. 090 Investigation 7 Day 1 Large Group</p> <p>p. 091 Investigation 7 Day 1 Choice Time</p> <p>p. 091 Investigation 7 Day 1 Large-Group Roundup</p> <p>p. 091 Investigation 7 Day 1 Read-Aloud</p> <p>p. 091 Investigation 7 Day 1 Small Group</p> <p>p. 092 Investigation 7 Day 2 Choice Time</p> <p>p. 092 Investigation 7 Day 2 Large Group</p> <p>p. 093 Investigation 7 Day 2 Large-Group Roundup</p> <p>p. 093 Investigation 7 Day 2 Small Group</p> <p>p. 094 Investigation 7 Day 3 Choice Time</p> <p>p. 094 Investigation 7 Day 3 Large Group</p> <p>p. 095 Investigation 7 Day 3 Large-Group Roundup</p> <p>p. 095 Investigation 7 Day 3 Small Group</p> <p>p. 107 Celebrating Learning Outdoor Experiences</p> <p>p. 108 Celebrating Learning Day 1 Choice Time</p> <p>p. 108 Celebrating Learning Day 1 Large Group</p> <p>p. 109 Celebrating Learning Day 1 Large-Group Roundup</p> <p>p. 110 Celebrating Learning Day 2 Choice Time</p> <p>p. 110 Celebrating Learning Day 2 Large Group</p> <p>p. 111 Celebrating Learning Day 2 Small Group</p> <p>p. 111 Celebrating Learning Day Large-Group Roundup</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.3.	Print Awareness - The child will understand the characteristics of written language.
SKILL	LA.3.1.	<p>Demonstrates increasing awareness of concepts of print.</p> <p>Clothes Study</p> <p>p. 021 Exploring the Topic Day 4 Small Group</p> <p>p. 028 Investigation 1 Day 1 Large Group</p> <p>p. 035 Investigation 1 Day 4 Small Group</p> <p>p. 045 Investigation 2 Day 3 Small Group</p> <p>p. 063 Investigation 4 Day 1 Small Group</p> <p>p. 081 Investigation 6 Day 2 Mighty Minutes</p> <p>p. 081 Investigation 6 Day 2 Small Group</p>
SKILL	LA.3.2.	Identifies the front cover and back cover of a book.

		<p><u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 037 Investigation 1 Day 5 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 day 3 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 2 Read-Aloud p. 055 Investigation 3 Day 3 Read-Aloud p. 057 Investigation 3 Day 4 Read-Aloud p. 059 Investigation 3 Day 5 Read-Aloud p. 083 Investigation 6 Day 3 Read-Aloud p. 085 Investigation 6 Day 4 Read-Aloud p. 087 Investigation 6 Day 5 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud</p>
SKILL	LA.3.3.	<p>Follows book from left to right and from top to bottom on the printed page.</p> <p><u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Small Group p. 021 Exploring the Topic Day 4 Small Group p. 028 Investigation 1 Day 1 Large Group p. 035 Investigation 1 Day 4 Small Group p. 045 Investigation 2 Day 3 Choice Time p. 045 Investigation 2 Day 3 Small Group p. 063 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 3 Choice Time p. 081 Investigation 6 Day 2 Small Group p. 084 Investigation 6 Day 4 Large Group p. 086 Investigation 6 Day 5 Large Group</p>
SKILL	LA.3.4.	<p>Shows increasing awareness of print in classroom, home and community settings.</p> <p><u>Clothes Study</u> p. 063 Investigation 4 Day 1 Small Group p. 071 Investigation 5 Day 1 Small Group</p>
SKILL	LA.3.5.	<p>Begins to recognize the relationship or connection between spoken and written words by following the print as it is read aloud.</p> <p><u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Small Group p. 021 Exploring the Topic Day 4 Small Group p. 028 Investigation 1 Day 1 Large Group p. 035 Investigation 1 Day 4 Small Group p. 045 Investigation 2 Day 3 Choice Time p. 045 Investigation 2 Day 3 Small Group p. 063 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 3 Choice Time p. 081 Investigation 6 Day 2 Small Group p. 084 Investigation 6 Day 4 Large Group p. 086 Investigation 6 Day 5 Large Group</p>
SKILL	LA.3.6.	<p>Understands that print carries a message by recognizing labels, signs, and other print forms in the environment.</p> <p><u>Clothes Study</u> p. 021 Exploring the Topic Day 4 Small Group p. 028 Investigation 1 Day 1 Large Group p. 035 Investigation 1 Day 4 Small Group p. 045 Investigation 2 Day 3 Small Group p. 063 Investigation 4 Day 1 Small Group</p>

		p. 081 Investigation 6 Day 2 Mighty Minutes p. 081 Investigation 6 Day 2 Small Group
SKILL	LA.3.7.	Develops growing understanding of the different functions of forms of print (e.g., signs, letters, newspapers, lists, messages, and menus). <u>Clothes Study</u> p. 063 Investigation 4 Day 1 Small Group p. 071 Investigation 5 Day 1 Small Group
SKILL	LA.3.8.	Begins to understand some basic print conventions (e.g., the concept that letters are grouped to form words and that words are separated by spaces). <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Small Group p. 017 Exploring the Topic Day 2 Mighty Minutes p. 019 Exploring the Topic Day 3 Mighty Minutes p. 021 Exploring the Topic Day 4 Small Group p. 035 Investigation 1 Day 4 Small Group p. 081 Investigation 6 Day 2 Small Group
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.4.	Phonological Awareness - The child will demonstrate the ability to work with rhymes, words, syllables, and onsets and rimes.
SKILL	LA.4.1.	Begins to hear, identify, and make oral rhymes (e.g., "The pig has a wig"). <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Choice Time p. 016 Exploring the Topic Day 2 Large Group p. 020 Exploring the Topic Day 4 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 029 Investigation 1 Day 1 Mighty Minutes p. 030 Investigation 1 Day 2 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 043 Investigation 2 Day 2 Read-Aloud p. 046 Investigation 2 Day 4 Large Group p. 053 Investigation 3 Day 2 Mighty Minutes p. 057 Investigation 3 Day 4 Small Group p. 059 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Day 1 Small Group p. 071 Investigation 5 Day 1 Large-Group Roundup p. 071 Investigation 5 Day 1 Small Group p. 073 Investigation 5 Day 2 Small Group p. 075 Investigation 5 Day 3 Mighty Minutes p. 075 Investigation 5 Day 3 Small Group p. 079 Investigation 6 Day 1 Mighty Minutes p. 083 Investigation 6 Day 3 Small Group p. 084 Investigation 6 Day 4 Large Group p. 085 Investigation 6 Day 4 Mighty Minutes p. 086 Investigation 6 Day 5 Large Group p. 087 Investigation 6 Day 5 Mighty Minutes p. 093 Investigation 7 Day 2 Mighty Minutes p. 093 Investigation 7 Day 2 Small Group p. 095 Investigation 7 Day 3 Mighty Minutes p. 110 Celebrating Learning Day 2 Large Group p. 111 Celebrating Learning Day 2 Mighty Minutes
SKILL	LA.4.2.	Shows increasing ability to hear, identify, and work with syllables in

		spoken words (e.g., "I can clap the parts in my name: An-drew"). <u>Clothes Study</u> p. 030 Investigation 1 Day 2 Large Group p. 094 Investigation 7 Day 3 Large Group
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.5.	Phonemic Awareness - The child will demonstrate the ability to hear, identify, and manipulate individual sounds in spoken words.
SKILL	LA.5.1.	Shows increasing ability to discriminate, identify and work with individual phonemes in spoken words (e.g., "The first sound in sun is /s/"). <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Choice Time p. 015 Exploring the Topic Day 1 Small Group p. 016 Exploring the Topic Day 2 Large Group p. 017 Exploring the Topic Day 2 Mighty Minutes p. 019 Exploring the Topic Day 3 Mighty Minutes p. 021 Exploring the Topic Day 4 Small Group p. 029 Investigation 1 Day 1 Mighty Minutes p. 033 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Small Group p. 037 Investigation 1 Day 5 Mighty Minutes p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Small Group p. 045 Investigation 2 Day 3 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 055 Investigation 3 Day 3 Mighty Minutes p. 063 Investigation 4 Day 1 Mighty Minutes p. 063 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 3 Choice Time p. 071 Investigation 5 Day 1 Small Group p. 073 Investigation 5 Day 2 Mighty Minutes p. 075 Investigation 5 Day 3 Mighty Minutes p. 075 Investigation 5 Day 3 Small Group p. 079 Investigation 6 Day 1 Small Group p. 081 Investigation 6 Day 2 Small Group p. 083 Investigation 6 Day 3 Mighty Minutes p. 084 Investigation 6 Day 4 Large Group p. 086 Investigation 6 Day 5 Large Group p. 091 Investigation 7 Day 1 Mighty Minutes p. 093 Investigation 7 Day 2 Small Group p. 094 Investigation 7 Day 3 Large Group p. 095 Investigation 7 Day 3 Small Group p. 110 Celebrating Learning Day 2 Large Group
SKILL	LA.5.2.	Recognizes which words in a set of words begin with the same sound (e.g., "Bell, bike, and boy all have /b/ at the beginning"). <u>Clothes Study</u> p. 066 Investigation 4 Day 3 Large Group p. 075 Investigation 5 Day 3 Small Group p. 093 Investigation 7 Day 2 Small Group
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.6.	Phonics (Letter Knowledge and Early Word Recognition) - The child will demonstrate the ability to apply sound- symbol relationships.
SKILL	LA.6.3.	Begins to recognize the sound association for some letters.

		<p><u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Small Group p. 016 Exploring the Topic Day 2 Large Group p. 017 Exploring the Topic Day 2 Mighty Minutes p. 019 Exploring the Topic Day 3 Mighty Minutes p. 021 Exploring the Topic Day 4 Small Group p. 035 Investigation 1 Day 4 Small Group p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Small Group p. 063 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 3 Choice Time p. 071 Investigation 5 Day 1 Small Group p. 075 Investigation 5 Day 3 Small Group p. 079 Investigation 6 Day 1 Small Group p. 081 Investigation 6 Day 2 Small Group p. 093 Investigation 7 Day 2 Small Group p. 095 Investigation 7 Day 3 Small Group</p>
SKILL	LA.6.4.	<p>Knows that letters of the alphabet are a special category of visual graphics that can be individually named.</p> <p><u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Mighty Minutes p. 015 Exploring the Topic Day 1 Small Group p. 017 Exploring the Topic Day 2 Mighty Minutes p. 019 Exploring the Topic Day 3 Mighty Minutes p. 021 Exploring the Topic Day 4 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 035 Investigation 1 Day 4 Small Group p. 037 Investigation 1 Day 5 Mighty Minutes p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 2 Small Group p. 045 Investigation 2 Day 3 Choice Time p. 056 Investigation 3 Day 4 Large Group p. 063 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 3 Choice Time p. 066 Investigation 4 Day 3 Large Group p. 071 Investigation 5 Day 1 Mighty Minutes p. 079 Investigation 6 Day 1 Mighty Minutes p. 079 Investigation 6 Day 1 Small Group p. 081 Investigation 6 Day 2 Small Group p. 083 Investigation 6 Day 3 Mighty Minutes p. 084 Investigation 6 Day 4 Large Group p. 086 Investigation 6 Day 5 Large Group p. 093 Investigation 7 Day 2 Mighty Minutes p. 095 Investigation 7 Day 3 Small Group p. 108 Celebrating Learning Day 1 Large Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.7.	Vocabulary - The child will develop and expand knowledge of words and word meanings to increase vocabulary.
SKILL	LA.7.1.	<p>Shows a steady increase in listening and speaking vocabulary.</p> <p><u>Clothes Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 015 Exploring the Topic Day 1 Small Group p. 019 Exploring the Topic Day 3 Choice Time p. 019 Exploring the Topic Day 3 Small Group p. 027 Investigation 1 Outdoor Experiences p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Choice Time</p>

		<p>p. 037 Investigation 1 Day 5 Small Group p. 040 Investigation 2 Day 1 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Small Group p. 049 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 3 Small Group p. 061 Investigation 4 Outdoor Experiences p. 064 Investigation 4 Day 2 Large Group p. 065 Investigation 4 Day 2 Small Group p. 067 Investigation 4 Day 3 Small Group p. 077 Investigation 6 Outdoor Experience p. 078 Investigation 6 Day 1 Large Group p. 083 Investigation 6 Day 3 Small Group p. 091 Investigation 7 Day 1 Choice Time p. 091 Investigation 7 Day 1 Small Group p. 107 Celebrating Learning Outdoor Experiences p. 111 Celebrating Learning Day 2 Small Group</p>
SKILL	LA.7.2.	<p>Understands and follows oral directions (e.g., use of position words: under, above, through).</p> <p><u>Clothes Study</u> p. 0109 Celebrating Learning Day 1 Small Group p. 013 Exploring the Topic Outdoor Experiences p. 015 Exploring the Topic Day 1 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 021 Exploring the Topic Day 4 Mighty Minutes p. 027 Investigation 1 Outdoor Experiences p. 029 Investigation 1 Day 1 Small Group p. 031 Investigation 1 Day 2 Small Group p. 040 Investigation 2 Day 1 Large Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 049 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 3 Small Group p. 057 Investigation 3 Day 4 Mighty Minutes p. 061 Investigation 4 Outdoor Experiences p. 067 Investigation 4 Day 3 Small Group p. 072 Investigation 5 Day 2 Large Group p. 077 Investigation 6 Outdoor Experience p. 081 Investigation 6 Day 2 Mighty Minutes p. 107 Celebrating Learning Outdoor Experiences</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.8.	Comprehension - The child will associate meaning and understanding with reading.
SKILL	LA.8.1.	<p>Begin to use prereading skills and strategies (e.g., connecting prior knowledge to text, making predictions about text and using picture clues).</p> <p><u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Read-Aloud p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud</p>

		<p>p. 037 Investigation 1 Day 5 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 043 Investigation 2 Day 2 Read-Aloud p. 045 Investigation 2 day 3 Read-Aloud p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Small Group p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 2 Read-Aloud p. 055 Investigation 3 Day 3 Read-Aloud p. 055 Investigation 3 Day 3 Small Group p. 057 Investigation 3 Day 4 Read-Aloud p. 057 Investigation 3 Day 4 Small Group p. 058 Investigation 3 Day 5 Large Group p. 059 Investigation 3 Day 5 Read-Aloud p. 059 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Day 1 Read- Aloud p. 065 Investigation 4 Day 2 Choice Time p. 065 Investigation 4 Day 2 Read-Aloud p. 067 Investigation 4 Day 3 Read-Aloud p. 071 Investigation 5 Day 1 Read-Aloud p. 071 Investigation 5 Day 1 Small Group p. 073 Investigation 5 Day 2 Read-Aloud p. 074 Investigation 5 Day 3 Large Group p. 075 Investigation 5 Day 3 Read-Aloud p. 079 Investigation 6 Day 1 Small Group p. 081 Investigation 6 Day 2 Read-Aloud p. 083 Investigation 6 Day 3 Read-Aloud p. 085 Investigation 6 Day 4 Read-Aloud p. 087 Investigation 6 Day 5 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud p. 095 Investigation 7 Day 3 Read-Aloud p. 110 Celebrating Learning Day 2 Large Group p. 111 Celebrating Learning Day 2 Read-Aloud</p>
SKILL	LA.8.2.	<p>Demonstrates progress in abilities to retell and dictate stories from books and experiences.</p> <p><u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Choice Time p. 037 Investigation 1 Day 5 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 day 3 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 047 Investigation 2 Day 4 Small Group p. 051 Investigation 3 Day 1 Read-Aloud p. 055 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 5 Read-Aloud p. 071 Investigation 5 Day 1 Read-Aloud p. 081 Investigation 6 Day 2 Read-Aloud p. 083 Investigation 6 Day 3 Read-Aloud p. 087 Investigation 6 Day 5 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud</p>
SKILL	LA.8.3.	<p>Remembers and articulates some sequences of events.</p> <p><u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Choice Time p. 037 Investigation 1 Day 5 Read-Aloud</p>

		<p>p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 day 3 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 047 Investigation 2 Day 4 Small Group p. 051 Investigation 3 Day 1 Read-Aloud p. 055 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 5 Read-Aloud p. 071 Investigation 5 Day 1 Read-Aloud p. 081 Investigation 6 Day 2 Read-Aloud p. 083 Investigation 6 Day 3 Read-Aloud p. 087 Investigation 6 Day 5 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud</p>
SKILL	LA.8.4.	<p>Connects information and events to real-life experiences when being read a story.</p> <p><u>Clothes Study</u> p. 029 Investigation 1 Day 1 Read-Aloud</p>
SKILL	LA.8.5.	<p>Demonstrates understanding of literal meaning of story being told through questions and comments.</p> <p><u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Read-Aloud p. 016 Exploring the Topic Day 2 Choice Time p. 016 Exploring the Topic Day 2 Large Group p. 017 Exploring the Topic Day 2 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud p. 037 Investigation 1 Day 5 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 043 Investigation 2 Day 2 Read-Aloud p. 045 Investigation 2 day 3 Read-Aloud p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Small Group p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 2 Read-Aloud p. 055 Investigation 3 Day 3 Read-Aloud p. 055 Investigation 3 Day 3 Small Group p. 057 Investigation 3 Day 4 Read-Aloud p. 057 Investigation 3 Day 4 Small Group p. 058 Investigation 3 Day 5 Large Group p. 059 Investigation 3 Day 5 Read-Aloud p. 059 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Day 1 Read- Aloud p. 065 Investigation 4 Day 2 Choice Time p. 065 Investigation 4 Day 2 Read-Aloud p. 067 Investigation 4 Day 3 Read-Aloud p. 071 Investigation 5 Day 1 Read-Aloud p. 071 Investigation 5 Day 1 Small Group p. 073 Investigation 5 Day 2 Read-Aloud p. 074 Investigation 5 Day 3 Large Group p. 075 Investigation 5 Day 3 Read-Aloud p. 081 Investigation 6 Day 2 Read-Aloud p. 083 Investigation 6 Day 3 Read-Aloud p. 085 Investigation 6 Day 4 Read-Aloud p. 087 Investigation 6 Day 5 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud p. 095 Investigation 7 Day 3 Read-Aloud p. 110 Celebrating Learning Day 2 Large Group</p>

		p. 111 Celebrating Learning Day 2 Read-Aloud
SKILL	LA.8.6.	<p>Tells what is happening in a picture.</p> <p><u>Clothes Study</u> p. 020 Exploring the Topic Day 4 Large Group p. 035 Investigation 1 Day 4 Small Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Large-Group Roundup p. 045 Investigation 2 Day 3 Small Group p. 050 Investigation 3 Day 1 Choice Time p. 051 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Large-Group Roundup p. 055 Investigation 3 Day 3 Small Group p. 058 Investigation 3 Day 5 Choice Time p. 059 Investigation 3 Day Large-Group Roundup p. 063 Investigation 4 Day 1 Choice Time p. 067 Investigation 4 Day 3 Small Group p. 072 Investigation 5 Day 2 Large Group p. 074 Investigation 5 Day 3 Choice Time p. 081 Investigation 6 Day 2 Small Group p. 085 Investigation 6 Day 4 Large-Group Roundup p. 087 Investigation 6 Day 5 Large-Group Roundup p. 091 Investigation 7 Day 1 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Writing
SKILL / CONCEPT	LA.9.	Writing Process - The child will use the "writing process" to express thoughts and feelings.
SKILL	LA.9.3.	<p>Participates in writing opportunities.</p> <p><u>Clothes Study</u> p. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Choice Time p. 043 Investigation 2 Day 2 Large-Group Roundup p. 056 Investigation 3 Day 4 Choice Time p. 056 Investigation 3 Day 4 Large Group p. 063 Investigation 4 Day 1 Large-Group Roundup p. 074 Investigation 5 Day 3 Choice Time p. 074 Investigation 5 Day 3 Large Group p. 085 Investigation 6 Day 4 Large-Group Roundup p. 087 Investigation 6 Day 5 Large-Group Roundup</p>
SKILL	LA.9.4.	<p>Begins to remember and repeat stories and experiences through drawing and dictation to the teacher.</p> <p><u>Clothes Study</u> p. 020 Exploring the Topic Day 4 Large Group p. 035 Investigation 1 Day 4 Small Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Large-Group Roundup p. 045 Investigation 2 Day 3 Small Group p. 050 Investigation 3 Day 1 Choice Time p. 051 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Large-Group Roundup p. 055 Investigation 3 Day 3 Small Group p. 058 Investigation 3 Day 5 Choice Time p. 059 Investigation 3 Day Large-Group Roundup p. 063 Investigation 4 Day 1 Choice Time p. 067 Investigation 4 Day 3 Small Group p. 072 Investigation 5 Day 2 Large Group p. 074 Investigation 5 Day 3 Choice Time</p>

		p. 081 Investigation 6 Day 2 Small Group p. 085 Investigation 6 Day 4 Large-Group Roundup p. 087 Investigation 6 Day 5 Large-Group Roundup p. 091 Investigation 7 Day 1 Small Group
CONTENT STANDARD / COURSE	OK.MA.	MATHEMATICS
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.1.	Algebraic Reasoning: Patterns and Relationships - The child will sort and classify objects and analyze simple patterns.
SKILL / CONCEPT	MA.1.1.	Sorts and groups objects into a set and explains verbally what the objects have in common (e.g., color, size, shape). <u>Clothes Study</u> p. 017 Exploring the Topic Day 2 Small Group p. 083 Investigation 6 Day 3 Small Group p. 111 Celebrating Learning Day 2 Small Group
SKILL / CONCEPT	MA.1.2.	Recognize patterns, repeat them, and explain them verbally. <u>Clothes Study</u> p. 051 Investigation 3 Day 1 Small Group p. 052 Investigation 3 Day 2 Choice Time p. 082 Investigation 6 Day 3 Choice Time
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.2.	Number Sense - The child will understand the relationship between numbers and quantities.
SKILL / CONCEPT	MA.2.1.	Begins to associate number concepts, vocabulary, quantities, and written numerals in meaningful ways. <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Mighty Minutes p. 071 Investigation 5 Day 1 Mighty Minutes
SKILL / CONCEPT	MA.2.2.	Begins to make use of one-to-one correspondence in counting objects and matching groups of objects. <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Mighty Minutes p. 017 Exploring the Topic Day 2 Small Group p. 021 Exploring the Topic Day 4 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Small Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Large-Group Roundup p. 033 Investigation 1 Day 3 Small Group p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Read-Aloud p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Small Group p. 046 Investigation 2 Day 4 Large Group p. 057 Investigation 3 Day 4 Mighty Minutes p. 059 Investigation 3 Day 5 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 071 Investigation 5 Day 1 Mighty Minutes p. 073 Investigation 5 Day 2 Read-Aloud p. 073 Investigation 5 Day 2 Small Group

		<p>p. 081 Investigation 6 Day 2 Mighty Minutes p. 083 Investigation 6 Day 3 Small Group p. 085 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group p. 095 Investigation 7 Day 3 Mighty Minutes p. 111 Celebrating Learning Day 2 Mighty Minutes p. 111 Celebrating Learning Day 2 Small Group</p>
SKILL / CONCEPT	MA.2.3.	<p>Develops increasing ability to count in sequence to ten.</p> <p><u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Mighty Minutes p. 017 Exploring the Topic Day 2 Small Group p. 021 Exploring the Topic Day 4 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Small Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Large-Group Roundup p. 033 Investigation 1 Day 3 Small Group p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Read-Aloud p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Small Group p. 046 Investigation 2 Day 4 Large Group p. 057 Investigation 3 Day 4 Mighty Minutes p. 059 Investigation 3 Day 5 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 071 Investigation 5 Day 1 Mighty Minutes p. 073 Investigation 5 Day 2 Small Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 083 Investigation 6 Day 3 Small Group p. 085 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group p. 095 Investigation 7 Day 3 Mighty Minutes p. 111 Celebrating Learning Day 2 Mighty Minutes p. 111 Celebrating Learning Day 2 Small Group</p>
SKILL / CONCEPT	MA.2.4.	<p>Counts objects in a set one-by-one from one through ten.</p> <p><u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Mighty Minutes p. 017 Exploring the Topic Day 2 Small Group p. 021 Exploring the Topic Day 4 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Small Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Large-Group Roundup p. 033 Investigation 1 Day 3 Small Group p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Read-Aloud p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Small Group p. 046 Investigation 2 Day 4 Large Group p. 057 Investigation 3 Day 4 Mighty Minutes p. 059 Investigation 3 Day 5 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 071 Investigation 5 Day 1 Mighty Minutes p. 073 Investigation 5 Day 2 Small Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 083 Investigation 6 Day 3 Small Group p. 085 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group</p>

		p. 095 Investigation 7 Day 3 Mighty Minutes p. 111 Celebrating Learning Day 2 Mighty Minutes p. 111 Celebrating Learning Day 2 Small Group
SKILL / CONCEPT	MA.2.6.	Identifies numerals one through ten. <u>Clothes Study</u> p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Small Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Large-Group Roundup p. 034 Investigation 1 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 095 Investigation 7 Day 3 Mighty Minutes p. 111 Celebrating Learning Day 2 Mighty Minutes
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.3.	Geometry and Spatial Sense - The child will identify common geometric shapes and explore the relationship of objects in the environment.
SKILL / CONCEPT	MA.3.1.	Recognize, describe, compare, and name common shapes (e.g., circle, square, rectangle). <u>Clothes Study</u> p. 063 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Small Group p. 089 Investigation 7 Outdoor Experiences p. 090 Investigation 7 Day 1 Large Group p. 091 Investigation 7 Day 1 Small Group
SKILL / CONCEPT	MA.3.2.	Demonstrate an understanding of directionality, order and position of objects, and words (e.g., on, under, above). <u>Clothes Study</u> p. 023 Exploring the Topic Day 5 Small Group p. 063 Investigation 4 Day 1 Mighty Minutes p. 064 Investigation 4 Day 2 Large Group p. 065 Investigation 4 Day 2 Choice Time
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.5.	Data Analysis - The child will collect, organize, and display data in a group setting.
SKILL / CONCEPT	MA.5.1.	Begins to use numbers and counting as a means for solving problems and measuring quantity. <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Mighty Minutes p. 017 Exploring the Topic Day 2 Small Group p. 021 Exploring the Topic Day 4 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Small Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Large-Group Roundup p. 033 Investigation 1 Day 3 Small Group p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Read-Aloud p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Small Group p. 046 Investigation 2 Day 4 Large Group

		<p>p. 057 Investigation 3 Day 4 Mighty Minutes p. 059 Investigation 3 Day 5 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 071 Investigation 5 Day 1 Mighty Minutes p. 073 Investigation 5 Day 2 Small Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 083 Investigation 6 Day 3 Small Group p. 085 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group p. 095 Investigation 7 Day 3 Mighty Minutes p. 111 Celebrating Learning Day 2 Mighty Minutes p. 111 Celebrating Learning Day 2 Small Group</p>
SKILL / CONCEPT	MA.5.2.	<p>Develops growing abilities to collect, describe, and record information through a variety of means, including discussion, drawings, maps, charts, and graphs.</p> <p><u>Clothes Study</u> p. 020 Exploring the Topic Day 4 Large Group p. 035 Investigation 1 Day 4 Small Group p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Small Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Large-Group Roundup p. 045 Investigation 2 Day 3 Small Group p. 050 Investigation 3 Day 1 Choice Time p. 051 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Large-Group Roundup p. 055 Investigation 3 Day 3 Small Group p. 058 Investigation 3 Day 5 Choice Time p. 059 Investigation 3 Day Large-Group Roundup p. 063 Investigation 4 Day 1 Choice Time p. 067 Investigation 4 Day 3 Small Group p. 072 Investigation 5 Day 2 Large Group p. 074 Investigation 5 Day 3 Choice Time p. 081 Investigation 6 Day 2 Small Group p. 085 Investigation 6 Day 4 Large-Group Roundup p. 087 Investigation 6 Day 5 Large-Group Roundup p. 091 Investigation 7 Day 1 Small Group p. 111 Celebrating Learning Day 2 Small Group</p>
SKILL / CONCEPT	MA.5.3.	<p>Describes similarities and differences between objects.</p> <p><u>Clothes Study</u> p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Small Group</p>
CONTENT STANDARD / COURSE	OK.HP.	HEALTH, SAFETY, AND PHYSICAL DEVELOPMENT
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well-being.
OBJECTIVE		Small Motor Skill Development
SKILL / CONCEPT	HP.2.	The child will participate in activities that involve small motor skills.
SKILL	HP.2.1.	<p>Demonstrates increased control of hand and eye coordination (e.g., using pegs, beads, pattern blocks, crayons, pencils, paint brushes, finger-paint, scissors, glue, and a variety of puzzles).</p> <p><u>Clothes Study</u> p. 051 Investigation 3 Day 1 Small Group p. 052 Investigation 3 Day 2 Choice Time p. 082 Investigation 6 Day 3 Choice Time</p>
SKILL	HP.2.2.	Demonstrates increasing control of small muscles in hands (e.g.,

		using tongs or eyedropper, stringing beads). <u>Clothes Study</u> p. 016 Exploring the Topic Day 2 Large Group p. 053 Investigation 3 Day 2 Small Group p. 085 Investigation 6 Day 4 Choice Time
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well-being.
OBJECTIVE		Health Enhancing Activity Development
SKILL / CONCEPT	HP.3.	The child will participate in health- enhancing activities for the development of lifetime health and fitness.
SKILL	HP.3.1.	Progresses in physical growth, strength, stamina, and flexibility. <u>Clothes Study</u> p. 016 Exploring the Topic Day 2 Large Group p. 053 Investigation 3 Day 2 Small Group p. 085 Investigation 6 Day 4 Choice Time
CONTENT STANDARD / COURSE	OK.SC.	SCIENCE
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Science Processes and Inquiry
SKILL / CONCEPT	SC.1.	The child will investigate and experiment with objects to discover information.
SKILL	SC.1.1.	Develops increasing abilities to classify, compare, and contrast objects, events and experiences. <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Choice Time p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 033 Investigation 1 Day 3 Small Group p. 037 Investigation 1 Day 5 Small Group p. 041 Investigation 2 Day 1 Choice Time p. 045 Investigation 2 Day 3 Mighty Minutes p. 052 Investigation 3 Day 2 Choice Time p. 063 Investigation 4 Day 1 Mighty Minutes p. 078 Investigation 6 Day 1 Large Group p. 079 Investigation 6 Day 1 Choice Time p. 095 Investigation 7 Day 3 Small Group p. 108 Celebrating Learning Day 1 Choice Time
SKILL	SC.1.2.	Selects and becomes familiar with simple scientific tools (e.g., magnifying glass, magnet). <u>Clothes Study</u> p. 029 Investigation 1 Day 1 Small Group p. 033 Investigation 1 Day 3 Small Group p. 045 Investigation 2 Day 3 Small Group p. 053 Investigation 3 Day 2 Small Group p. 063 Investigation 4 Day 1 Choice Time p. 064 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 3 Small Group
SKILL	SC.1.3.	Participates in simple experiments to discover information (e.g., bottles of water or homemade telephone to learn about vibration and sound, simple scale to determine heavy and light). <u>Clothes Study</u> p. 017 Exploring the Topic Day 2 Small Group p. 027 Investigation 1 Outdoor Experiences p. 029 Investigation 1 Day 1 Small Group

		<p>p. 033 Investigation 1 Day 3 Small Group p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Choice Time p. 045 Investigation 2 Day 3 Small Group p. 063 Investigation 4 Day 1 Choice Time p. 095 Investigation 7 Day 3 Small Group</p>
SKILL	SC.1.4.	<p>Asks questions, makes predictions, and communicates observations orally and/or in drawings.</p> <p><u>Clothes Study</u></p> <p>p. 016 Exploring the Topic Day 2 Large Group p. 017 Exploring the Topic Day 2 Small Group p. 020 Exploring the Topic Day 4 Large Group p. 027 Investigation 1 Outdoor Experiences p. 028 Investigation 1 Day 1 Choice Time p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Small Group p. 033 Investigation 1 Day 3 Small Group p. 035 Investigation 1 Day 4 Small Group p. 037 Investigation 1 Day 5 Small Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Large-Group Roundup p. 041 Investigation 2 Day 1 Small Group p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large-Group Roundup p. 043 Investigation 2 Day 2 Small Group p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Small Group p. 050 Investigation 3 Day 1 Choice Time p. 051 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Large-Group Roundup p. 053 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 3 Small Group p. 058 Investigation 3 Day 5 Choice Time p. 059 Investigation 3 Day 5 Small Group p. 059 Investigation 3 Day Large-Group Roundup p. 061 Investigation 4 Outdoor Experiences p. 063 Investigation 4 Day 1 Choice Time p. 064 Investigation 4 Day 2 Large Group p. 065 Investigation 4 Day 2 Small Group p. 066 Investigation 4 Day 3 Large Group p. 067 Investigation 4 Day 3 Small Group p. 072 Investigation 5 Day 2 Large Group p. 074 Investigation 5 Day 3 Choice Time p. 077 Investigation 6 Outdoor Experience p. 078 Investigation 6 Day 1 Large Group p. 081 Investigation 6 Day 2 Small Group p. 085 Investigation 6 Day 4 Large-Group Roundup p. 087 Investigation 6 Day 5 Large-Group Roundup p. 091 Investigation 7 Day 1 Small Group p. 095 Investigation 7 Day 3 Small Group p. 111 Celebrating Learning Day 2 Small Group</p>
CONTENT STANDARD / COURSE	OK.SPS.	SOCIAL AND PERSONAL SKILLS
STRAND / STANDARD		Social skills include interacting with others, work habits and self-help skills. To develop these skills, children need daily opportunities to develop the ability to negotiate issues that occur, to take turns, to lead and follow, and to be a friend. They also need to learn how to deal with their feelings in a socially acceptable manner.
OBJECTIVE	SPS.1.	The child will participate in activities to develop the skills necessary for working and interacting with others.
SKILL / CONCEPT	SPS.1.6.	Recognizes and expresses own feelings and respond appropriately.

		<p>Clothes Study</p> <p>p. 0109 Celebrating Learning Day 1 Small Group</p> <p>p. 013 Exploring the Topic Outdoor Experiences</p> <p>p. 014 Exploring the Topic Day 1 Large Group</p> <p>p. 015 Exploring the Topic Day 1 Choice Time</p> <p>p. 015 Exploring the Topic Day 1 Small Group</p> <p>p. 016 Exploring the Topic Day 2 Large Group</p> <p>p. 018 Exploring the Topic Day 3 Large Group</p> <p>p. 019 Exploring the Topic Day 3 Small Group</p> <p>p. 021 Exploring the Topic Day 4 Small Group</p> <p>p. 021 Exploring the topic Day 4 Choice Time</p> <p>p. 022 Exploring the Topic Day 5 Large Group</p> <p>p. 028 Investigation 1 Day 1 Choice Time</p> <p>p. 028 Investigation 1 Day 1 Large Group</p> <p>p. 029 Investigation 1 Day 1 Small Group</p> <p>p. 030 Investigation 1 Day 2 Large Group</p> <p>p. 031 Investigation 1 Day 2 Small Group</p> <p>p. 032 Investigation 1 Day 3 Large Group</p> <p>p. 033 Investigation 1 Day 3 Read-Aloud</p> <p>p. 033 Investigation 1 Day 3 Small Group</p> <p>p. 035 Investigation 1 Day 4 Choice Time</p> <p>p. 035 Investigation 1 Day 4 Mighty Minutes</p> <p>p. 035 Investigation 1 Day 4 Small Group</p> <p>p. 036 Investigation 1 Day 5 Large Group</p> <p>p. 040 Investigation 2 Day 1 Large Group</p> <p>p. 043 Investigation 2 Day 2 Large-Group Roundup</p> <p>p. 043 Investigation 2 Day 2 Read-Aloud</p> <p>p. 043 Investigation 2 Day 2 Small Group</p> <p>p. 044 Investigation 2 Day 3 Large Group</p> <p>p. 045 Investigation 2 Day 3 Large-Group Roundup</p> <p>p. 046 Investigation 2 Day 4 Large Group</p> <p>p. 050 Investigation 3 Day 1 Large Group</p> <p>p. 052 Investigation 3 Day 2 Choice Time</p> <p>p. 052 Investigation 3 Day 2 Large Group</p> <p>p. 056 Investigation 3 Day 4 Large Group</p> <p>p. 057 Investigation 3 Day 4 Small Group</p> <p>p. 059 Investigation 3 Day 5 Small Group</p> <p>p. 062 Investigation 4 Day 1 Large Group</p> <p>p. 063 Investigation 4 Day 1 Choice Time</p> <p>p. 064 Investigation 4 Day 2 Large Group</p> <p>p. 066 Investigation 4 Day 3 Choice Time</p> <p>p. 066 Investigation 4 Day 3 Large Group</p> <p>p. 070 Investigation 5 Day 1 Large Group</p> <p>p. 072 Investigation 5 Day 2 Large Group</p> <p>p. 074 Investigation 5 Day 3 Choice Time</p> <p>p. 074 Investigation 5 Day 3 Large Group</p> <p>p. 078 Investigation 6 Day 1 Large Group</p> <p>p. 080 Investigation 6 Day 2 Large Group</p> <p>p. 081 Investigation 6 Day 2 Small Group</p> <p>p. 082 Investigation 6 Day 3 Large Group</p> <p>p. 083 Investigation 6 Day 3 Small Group</p> <p>p. 084 Investigation 6 Day 4 Large Group</p> <p>p. 086 Investigation 6 Day 5 Choice Time</p> <p>p. 086 Investigation 6 Day 5 Large Group</p> <p>p. 091 Investigation 7 Day 1 Small Group</p> <p>p. 092 Investigation 7 Day 2 Large Group</p> <p>p. 094 Investigation 7 Day 3 Large Group</p> <p>p. 108 Celebrating Learning Day 1 Large Group</p> <p>p. 109 Celebrating Learning Day 1 Read-Aloud</p> <p>p. 110 Celebrating Learning Day 2 Large Group</p>
CONTENT STANDARD / COURSE	OK.SS.	SOCIAL STUDIES
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics.

		Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Civics
SKILL / CONCEPT	SS.1.	The child will exhibit traits of good citizenship.
SKILL	SS.1.1.	<p>Works and plays cooperatively in a variety of settings (e.g., in large and small groups, learning centers).</p> <p><u>Clothes Study</u></p> <p>p. 0109 Celebrating Learning Day 1 Small Group p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Large-Group Roundup p. 015 Exploring the Topic Day 1 Choice Time p. 015 Exploring the Topic Day 1 Read-Aloud p. 015 Exploring the Topic Day 1 Small Group p. 016 Exploring the Topic Day 2 Choice Time p. 016 Exploring the Topic Day 2 Large Group p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Large-Group Roundup p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Large-Group Roundup p. 019 Exploring the Topic Day 3 Choice Time p. 019 Exploring the Topic Day 3 Read-Aloud p. 019 Exploring the Topic Day 3 Small Group p. 020 Exploring the Topic Day 4 Large Group p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 021 Exploring the Topic Day 4 Small Group p. 021 Exploring the topic Day 4 Choice Time p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Choice Time p. 023 Exploring the Topic Day 5 Read-Aloud p. 023 Exploring the Topic Day 5 Small Group p. 028 Investigation 1 Day 1 Choice Time p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 1 Small Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Choice Time p. 031 Investigation 1 Day 2 Large-Group Roundup p. 031 Investigation 1 Day 2 Mighty Minutes p. 031 Investigation 1 Day 2 Small Group p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Choice Time p. 033 Investigation 1 Day 3 Large-Group Roundup p. 033 Investigation 1 Day 3 Small Group p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Choice Time p. 035 Investigation 1 Day 4 Large-Group Roundup p. 035 Investigation 1 Day 4 Small Group p. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Choice Time p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Read-Aloud p. 037 Investigation 1 Day 5 Small Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Choice Time p. 041 Investigation 2 Day 1 Large-Group Roundup p. 041 Investigation 2 Day 1 Read-Aloud p. 041 Investigation 2 Day 1 Small Group p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Choice Time p. 043 Investigation 2 Day 2 Large-Group Roundup p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 2 Small Group</p>

		<p>p. 044 Investigation 2 Day 3 Large Group</p> <p>p. 045 Investigation 2 Day 3 Choice Time</p> <p>p. 045 Investigation 2 Day 3 Large-Group Roundup</p> <p>p. 045 Investigation 2 Day 3 Small Group</p> <p>p. 045 Investigation 2 day 3 Read-Aloud</p> <p>p. 046 Investigation 2 Day 4 Choice Time</p> <p>p. 046 Investigation 2 Day 4 Large Group</p> <p>p. 047 Investigation 2 Day 4 Large-Group Roundup</p> <p>p. 047 Investigation 2 Day 4 Small Group</p> <p>p. 049 Investigation 3 Outdoor Experiences</p> <p>p. 050 Investigation 3 Day 1 Choice Time</p> <p>p. 050 Investigation 3 Day 1 Large Group</p> <p>p. 051 Investigation 3 Day 1 Small Group</p> <p>p. 051 Investigation 3 Day 1 Large-Group Roundup</p> <p>p. 051 Investigation 3 Day 1 Read-Aloud</p> <p>p. 052 Investigation 3 Day 2 Choice Time</p> <p>p. 052 Investigation 3 Day 2 Large Group</p> <p>p. 053 Investigation 3 Day 2 Large-Group Roundup</p> <p>p. 053 Investigation 3 Day 2 Small Group</p> <p>p. 054 Investigation 3 Day 3 Choice Time</p> <p>p. 054 Investigation 3 Day 3 Large Group</p> <p>p. 055 Investigation 3 Day 3 Large-Group Roundup</p> <p>p. 055 Investigation 3 Day 3 Read-Aloud</p> <p>p. 055 Investigation 3 Day 3 Small Group</p> <p>p. 056 Investigation 3 Day 4 Choice Time</p> <p>p. 056 Investigation 3 Day 4 Large Group</p> <p>p. 057 Investigation 3 Day 4 Large-Group Roundup</p> <p>p. 057 Investigation 3 Day 4 Small Group</p> <p>p. 058 Investigation 3 Day 5 Choice Time</p> <p>p. 058 Investigation 3 Day 5 Large Group</p> <p>p. 059 Investigation 3 Day 5 Read-Aloud</p> <p>p. 059 Investigation 3 Day 5 Small Group</p> <p>p. 059 Investigation 3 Day Large-Group Roundup</p> <p>p. 062 Investigation 4 Day 1 Large Group</p> <p>p. 063 Investigation 4 Day 1 Choice Time</p> <p>p. 063 Investigation 4 Day 1 Large-Group Roundup</p> <p>p. 063 Investigation 4 Day 1 Small Group</p> <p>p. 064 Investigation 4 Day 2 Large Group</p> <p>p. 065 Investigation 4 Day 2 Choice Time</p> <p>p. 065 Investigation 4 Day 2 Large-Group Roundup</p> <p>p. 065 Investigation 4 Day 2 Small Group</p> <p>p. 066 Investigation 4 Day 3 Choice Time</p> <p>p. 066 Investigation 4 Day 3 Large Group</p> <p>p. 067 Investigation 4 Day 3 Large-Group Roundup</p> <p>p. 067 Investigation 4 Day 3 Small Group</p> <p>p. 070 Investigation 5 Day 1 Choice Time</p> <p>p. 070 Investigation 5 Day 1 Large Group</p> <p>p. 071 Investigation 5 Day 1 Large-Group Roundup</p> <p>p. 071 Investigation 5 Day 1 Small Group</p> <p>p. 072 Investigation 5 Day 2 Choice Time</p> <p>p. 072 Investigation 5 Day 2 Large Group</p> <p>p. 073 Investigation 5 Day 2 Large-Group Roundup</p> <p>p. 073 Investigation 5 Day 2 Read-Aloud</p> <p>p. 073 Investigation 5 Day 2 Small Group</p> <p>p. 074 Investigation 5 Day 3 Choice Time</p> <p>p. 074 Investigation 5 Day 3 Large Group</p> <p>p. 075 Investigation 5 Day 3 Large-Group Roundup</p> <p>p. 075 Investigation 5 Day 3 Small Group</p> <p>p. 077 Investigation 6 Outdoor Experience</p> <p>p. 078 Investigation 6 Day 1 Large Group</p> <p>p. 079 Investigation 6 Day 1 Choice Time</p> <p>p. 079 Investigation 6 Day 1 Large-Group Roundup</p> <p>p. 079 Investigation 6 Day 1 Small Group</p> <p>p. 080 Investigation 6 Day 2 Choice Time</p> <p>p. 080 Investigation 6 Day 2 Large Group</p>
--	--	---

		<p>p. 081 Investigation 6 Day 2 Large-Group Roundup</p> <p>p. 081 Investigation 6 Day 2 Small Group</p> <p>p. 082 Investigation 6 Day 3 Choice Time</p> <p>p. 082 Investigation 6 Day 3 Large Group</p> <p>p. 083 Investigation 6 Day 3 Large-Group Roundup</p> <p>p. 083 Investigation 6 Day 3 Read-Aloud</p> <p>p. 083 Investigation 6 Day 3 Small Group</p> <p>p. 084 Investigation 6 Day 4 Large Group</p> <p>p. 085 Investigation 6 Day 4 Choice Time</p> <p>p. 085 Investigation 6 Day 4 Large-Group Roundup</p> <p>p. 085 Investigation 6 Day 4 Read-Aloud</p> <p>p. 085 Investigation 6 Day 4 Small Group</p> <p>p. 086 Investigation 6 Day 5 Choice Time</p> <p>p. 086 Investigation 6 Day 5 Large Group</p> <p>p. 087 Investigation 6 Day 5 Read-Aloud</p> <p>p. 087 Investigation 6 Day 5 Small Group</p> <p>p. 087 Investigation 6 Day 5 Large-Group Roundup</p> <p>p. 090 Investigation 7 Day 1 Large Group</p> <p>p. 091 Investigation 7 Day 1 Choice Time</p> <p>p. 091 Investigation 7 Day 1 Large-Group Roundup</p> <p>p. 091 Investigation 7 Day 1 Read-Aloud</p> <p>p. 091 Investigation 7 Day 1 Small Group</p> <p>p. 092 Investigation 7 Day 2 Choice Time</p> <p>p. 092 Investigation 7 Day 2 Large Group</p> <p>p. 093 Investigation 7 Day 2 Large-Group Roundup</p> <p>p. 093 Investigation 7 Day 2 Small Group</p> <p>p. 094 Investigation 7 Day 3 Choice Time</p> <p>p. 094 Investigation 7 Day 3 Large Group</p> <p>p. 095 Investigation 7 Day 3 Large-Group Roundup</p> <p>p. 095 Investigation 7 Day 3 Small Group</p> <p>p. 108 Celebrating Learning Day 1 Choice Time</p> <p>p. 108 Celebrating Learning Day 1 Large Group</p> <p>p. 109 Celebrating Learning Day 1 Large-Group Roundup</p> <p>p. 110 Celebrating Learning Day 2 Choice Time</p> <p>p. 110 Celebrating Learning Day 2 Large Group</p> <p>p. 111 Celebrating Learning Day 2 Small Group</p> <p>p. 111 Celebrating Learning Day Large-Group Roundup</p>
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics. Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Economics
SKILL / CONCEPT	SS.4.	The child will explore various careers.
SKILL	SS.4.1.	<p>Develops growing awareness of jobs and what is required to perform them.</p> <p><u>Clothes Study</u></p> <p>p. 072 Investigation 5 Day 2 Choice Time</p> <p>p. 078 Investigation 6 Day 1 Large Group</p> <p>p. 079 Investigation 6 Day 1 Choice Time</p> <p>p. 082 Investigation 6 Day 3 Large Group</p> <p>p. 086 Investigation 6 Day 5 Large Group</p>

Reduce, Reuse, Recycle Study
State: Oklahoma C³ Standards (PASS)
Subject: Early Childhood Education
Grade: Ages 3-5

CONTENT STANDARD / COURSE	OK.AL.	APPROACHES TO LEARNING
STRAND / STANDARD		There are basic principles or approaches to learning present for all children. Each child has his/her own unique approach to learning that should be fostered and encouraged as they grow and develop.
OBJECTIVE	AL.1.	The child demonstrates positive attitudes, habits, and learning styles.
SKILL / CONCEPT	AL.1.2.	Develops and expands listening skills. <u>Reduce, Reuse, Recycle Study</u> p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group
SKILL / CONCEPT	AL.1.6.	Understands, accepts, and follows rules and routines. <u>Reduce, Reuse, Recycle Study</u> p. 14 Exploring the Topic Day 1 Large Group
SKILL / CONCEPT	AL.1.7.	Develops increasing ability to find more than one solution to a question, task or problem. <u>Reduce, Reuse, Recycle Study</u> p. 29 Investigation 1 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group
SKILL / CONCEPT	AL.1.8.	Recognizes and solves problems through active exploration, including trial and error, and interactions and discussions with peers and adults. <u>Reduce, Reuse, Recycle Study</u> p. 29 Investigation 1 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group
CONTENT STANDARD / COURSE	OK.CS.	CREATIVE SKILLS
STRAND / STANDARD		Creative skills are developed by engaging children in activities with play dough, sand, water, dramatic play, blocks, creative stories, art, music, movement, and a variety of other materials.
OBJECTIVE	CS.1.	The child participates in activities that foster individual creativity.
SKILL / CONCEPT	CS.1.1.	Demonstrates with increasing interest and enjoyment in a variety of creative activities, including listening, singing, finger play, games and performances. <u>Reduce, Reuse, Recycle Study</u> p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Mighty Minutes p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Mighty Minutes p. 27 Investigation 1 Outdoor Experiences p. 28 Investigation 1 Day 1 Large Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Mighty Minutes p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Mighty Minutes p. 35 Investigation 2 Outdoor Experience

		<p>p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large- Group Roundup p. 41 Investigation 2 Day 3 Mighty Minutes p. 41 Investigation 2 Day 3 Small Group p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes p. 43 Investigation 2 Day 4 Small Group p. 45 Investigation 3 Outdoor Experiences p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Choice Time p. 48 Investigation 3 Day 2 Large Group p. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 3 Large Group p. 54 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 1 Mighty Minutes p. 55 Investigation 4 Day 1 Small Group p. 56 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Small Group p. 58 Investigation 4 Day 3 Large Group p. 60 Investigation 4 Day 4 Choice Time p. 60 Investigation 4 Day 4 Large Group p. 61 Investigation 4 Day 4 Large-Group Roundup p. 61 Investigation 4 Day 4 Mighty Minutes p. 61 Investigation 4 Day 4 Small Group p. 62 Investigation 4 Day 5 Large Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Mighty Minutes p. 68 Investigation 5 Day 2 Large Group p. 69 Investigation 5 Day 2 Choice Time p. 69 Investigation 5 Day 2 Large-Group Roundup p. 69 Investigation 5 Day 2 Mighty Minutes p. 70 Investigation 5 Day 3 Large Group p. 71 Investigation 5 Day 3 Choice Time p. 71 Investigation 5 Day 3 Large-Group Roundup p. 71 Investigation 5 Day 3 Mighty Minutes p. 71 Investigation 5 Day 3 Small Group p. 84 Celebrating Learning Day 1 Large Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Mighty Minutes</p>
SKILL / CONCEPT	CS.1.2.	<p>Thinks of new uses for familiar materials.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 36 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 3 Large- Group Roundup p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p. 48 Investigation 3 Day 2 Choice Time p. 54 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 1 Small Group p. 57 Investigation 4 Day 2 Small Group p. 60 Investigation 4 Day 4 Choice Time p. 61 Investigation 4 Day 4 Large-Group Roundup</p>
SKILL / CONCEPT	CS.1.3.	<p>Engages in spontaneous and imaginative play using a variety of materials to dramatize stories and experiences.</p> <p><u>Reduce, Reuse, Recycle Study</u></p>

		<p>p. 16 Exploring the Topic Day 2 Large Group</p> <p>p. 18 Exploring the Topic Day 3 Large Group</p> <p>p. 21 Exploring the Topic Day 4 Mighty Minutes</p> <p>p. 27 Investigation 1 Outdoor Experiences</p> <p>p. 28 Investigation 1 Day 1 Large Group</p> <p>p. 30 Investigation 1 Day 2 Large Group</p> <p>p. 31 Investigation 1 Day 2 Mighty Minutes</p> <p>p. 31 Investigation 1 Day 2 Small Group</p> <p>p. 32 Investigation 1 Day 3 Large Group</p> <p>p. 33 Investigation 1 Day 3 Mighty Minutes</p> <p>p. 35 Investigation 2 Outdoor Experience</p> <p>p. 36 Investigation 2 Day 1 Large Group</p> <p>p. 37 Investigation 2 Day 1 Mighty Minutes</p> <p>p. 38 Investigation 2 Day 2 Large Group</p> <p>p. 41 Investigation 2 Day 3 Mighty Minutes</p> <p>p. 45 Investigation 3 Outdoor Experiences</p> <p>p. 49 Investigation 3 Day 2 Small Group</p> <p>p. 55 Investigation 4 Day 1 Mighty Minutes</p> <p>p. 61 Investigation 4 Day 4 Mighty Minutes</p> <p>p. 61 Investigation 4 Day 4 Small Group</p> <p>p. 66 Investigation 5 Day 1 Large Group</p> <p>p. 67 Investigation 5 Day 1 Mighty Minutes</p> <p>p. 69 Investigation 5 Day 2 Choice Time</p> <p>p. 69 Investigation 5 Day 2 Large-Group Roundup</p> <p>p. 69 Investigation 5 Day 2 Mighty Minutes</p> <p>p. 70 Investigation 5 Day 3 Large Group</p> <p>p. 71 Investigation 5 Day 3 Choice Time</p> <p>p. 71 Investigation 5 Day 3 Large-Group Roundup</p> <p>p. 71 Investigation 5 Day 3 Mighty Minutes</p> <p>p. 71 Investigation 5 Day 3 Small Group</p> <p>p. 86 Celebrating Learning Day 2 Large Group</p> <p>p. 87 Celebrating Learning Day 2 Read-Aloud</p>
SKILL / CONCEPT	CS.1.4.	<p>Works creatively using a variety of self-expressive materials and tools to creatively express ideas.</p> <p><u>Reduce, Reuse, Recycle Study</u></p> <p>p. 30 Investigation 1 Day 2 Large Group</p> <p>p. 32 Investigation 1 Day 3 Large Group</p> <p>p. 33 Investigation 1 Day 3 Large-Group Roundup</p> <p>p. 36 Investigation 2 Day 1 Large Group</p> <p>p. 41 Investigation 2 Day 3 Large- Group Roundup</p> <p>p. 41 Investigation 2 Day 3 Small Group</p> <p>p. 43 Investigation 2 Day 4 Small Group</p> <p>p. 48 Investigation 3 Day 2 Choice Time</p> <p>p. 54 Investigation 4 Day 1 Large Group</p> <p>p. 55 Investigation 4 Day 1 Small Group</p> <p>p. 57 Investigation 4 Day 2 Small Group</p> <p>p. 60 Investigation 4 Day 4 Choice Time</p> <p>p. 61 Investigation 4 Day 4 Large-Group Roundup</p>
SKILL / CONCEPT	CS.1.5.	<p>Moves freely in response to music and change of tempo.</p> <p><u>Reduce, Reuse, Recycle Study</u></p> <p>p. 56 Investigation 4 Day 2 Large Group</p> <p>p. 58 Investigation 4 Day 3 Large Group</p>
SKILL / CONCEPT	CS.1.7.	<p>Experiments with a variety of musical instruments.</p> <p><u>Reduce, Reuse, Recycle Study</u></p> <p>p. 56 Investigation 4 Day 2 Large Group</p> <p>p. 58 Investigation 4 Day 3 Large Group</p>
CONTENT STANDARD / COURSE	OK.LA.	LANGUAGE ARTS
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared

		writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.1.	Listening - The child will listen for information and for pleasure.
SKILL	LA.1.1.	<p>Listens with interest to stories read aloud.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 2 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Read-Aloud p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Read-Aloud p. 46 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Read-Aloud p. 48 Investigation 3 Day 2 Large Group p. 49 Investigation 3 Day 2 Read-Aloud p. 50 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 58 Investigation 4 Day 3 Large Group p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 61 Investigation 4 Day 4 Read-Aloud p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 69 Investigation 5 Day 2 Read-Aloud p. 70 Investigation 5 Day 3 Large Group p. 71 Investigation 5 Day 3 Read-Aloud p. 85 Celebrating Learning Day 1 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Mighty Minutes</p>
SKILL	LA.1.2.	<p>Understands and follows oral direction.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 13 Exploring the Topic Outdoor Experiences p. 14 Exploring the Topic Day 1 Large Group p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Outdoor Experience p. 39 Investigation 2 Day 2 Small Group p. 45 Investigation 3 Outdoor Experiences p. 47 Investigation 3 Day 1 Small Group p. 51 Investigation 3 Day 3 Small Group p. 65 Investigation 5 Outdoor Experience p. 83 Celebrating Learning Outdoor Experiences p. 87 Celebrating Learning Day 2 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.2.	Speaking - The child will express ideas or opinions in group or

		individual settings.
SKILL	LA.2.1.	<p>Uses language for a variety of purposes (e.g., expressing needs and interests).</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group</p>
SKILL	LA.2.2.	<p>Recalls and repeats simple poems, rhymes, and songs.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Mighty Minutes p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Mighty Minutes p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Large Group p. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 3 Large Group p. 54 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 2 Large Group p. 58 Investigation 4 Day 3 Large Group p. 60 Investigation 4 Day 4 Large Group p. 61 Investigation 4 Day 4 Small Group p. 62 Investigation 4 Day 5 Large Group p. 66 Investigation 5 Day 1 Large Group p. 68 Investigation 5 Day 2 Large Group p. 70 Investigation 5 Day 3 Large Group p. 71 Investigation 5 Day 3 Mighty Minutes p. 84 Celebrating Learning Day 1 Large Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes</p>
SKILL	LA.2.4.	<p>Shares simple personal narrative.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 22 Exploring the Topic Day 5 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Read-Aloud</p>
SKILL	LA.2.5.	<p>Participates actively in conversations.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 13 Exploring the Topic Outdoor Experiences p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 1 Read-Aloud p. 16 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group</p>

p. 17 Exploring the Topic Day 2 Small Group
p. 17 Exploring the Topic Day 2 Large-Group Roundup
p. 18 Exploring the Topic Day 3 Choice Time
p. 18 Exploring the Topic Day 3 Large Group
p. 19 Exploring the Topic Day 3 Large-Group Roundup
p. 19 Exploring the Topic Day 3 Read-Aloud
p. 19 Exploring the Topic Day 3 Small Group
p. 20 Exploring the Topic Day 4 Large Group
p. 21 Exploring the Topic Day 4 Choice Time
p. 21 Exploring the Topic Day 4 Large-Group Roundup
p. 21 Exploring the Topic Day 4 Small Group
p. 22 Exploring the Topic Day 5 Large Group
p. 23 Exploring the Topic Day 5 Large-Group Roundup
p. 23 Exploring the Topic Day 5 Choice Time
p. 23 Exploring the Topic Day 5 Read-Aloud
p. 23 Exploring the Topic Day 5 Small Group
p. 27 Investigation 1 Outdoor Experiences
p. 28 Investigation 1 Day 1 Large Group
p. 29 Investigation 1 Day 1 Choice Time
p. 29 Investigation 1 Day 1 Large-Group Roundup
p. 29 Investigation 1 Day 1 Mighty Minutes
p. 29 Investigation 1 Day 1 Small Group
p. 30 Investigation 1 Day 2 Large Group
p. 31 Investigation 1 Day 2 Choice Time
p. 31 Investigation 1 Day 2 Large-Group Roundup
p. 31 Investigation 1 Day 2 Small Group
p. 32 Investigation 1 Day 3 Choice Time
p. 32 Investigation 1 Day 3 Large Group
p. 33 Investigation 1 Day 3 Large-Group Roundup
p. 33 Investigation 1 Day 3 Read-Aloud
p. 33 Investigation 1 Day 3 Small Group
p. 35 Investigation 2 Outdoor Experience
p. 36 Investigation 2 Day 1 Choice Time
p. 36 Investigation 2 Day 1 Large Group
p. 37 Investigation 2 Day 1 Large-Group Roundup
p. 37 Investigation 2 Day 1 Small Group
p. 38 Investigation 2 Day 2 Choice Time
p. 38 Investigation 2 Day 2 Large Group
p. 39 Investigation 2 Day 2 Large-Group Roundup
p. 39 Investigation 2 Day 2 Read-Aloud
p. 39 Investigation 2 Day 2 Small Group
p. 40 Investigation 2 Day 3 Choice Time
p. 40 Investigation 2 Day 3 Large Group
p. 41 Investigation 2 Day 3 Large- Group Roundup
p. 41 Investigation 2 Day 3 Small Group
p. 42 Investigation 2 Day 4 Large Group
p. 42 investigation 2 Day 4 Choice Time
p. 43 Investigation 2 Day 4 Large-Group Roundup
p. 43 Investigation 2 Day 4 Read-Aloud
p. 43 Investigation 2 Day 4 Small Group
p. 45 Investigation 3 Outdoor Experiences
p. 46 Investigation 3 Day 1 Choice Time
p. 46 Investigation 3 Day 1 Large Group
p. 47 Investigation 3 Day 1 Large-Group Roundup
p. 47 Investigation 3 Day 1 Small Group
p. 48 Investigation 3 Day 2 Choice Time
p. 48 Investigation 3 Day 2 Large Group
p. 49 Investigation 3 Day 2 Large-Group Roundup
p. 49 Investigation 3 Day 2 Small Group
p. 50 Investigation 3 Day 3 Large Group
p. 51 Investigation 3 Day 3 Choice Time
p. 51 Investigation 3 Day 3 Large-Group Roundup
p. 51 Investigation 3 Day 3 Read-Aloud
p. 51 Investigation 3 Day 3 Small Group
p. 53 Investigation 4 Outdoor Experiences

		<p>p. 54 Investigation 4 Day 1 Choice Time p. 54 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 1 Large-Group Roundup p. 55 Investigation 4 Day 1 Small Group p. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Large-Group Roundup p. 57 Investigation 4 Day 2 Read-Aloud p. 57 Investigation 4 Day 2 Small Group p. 58 Investigation 4 Day 3 Large Group p. 58 Investigation 4 Day 3 Choice Time p. 59 Investigation 4 Day 3 Large-Group Roundup p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 60 Investigation 4 Day 4 Choice Time p. 60 Investigation 4 Day 4 Large Group p. 61 Investigation 4 Day 4 Large-Group Roundup p. 61 Investigation 4 Day 4 Small Group p. 62 Investigation 4 Day 5 Choice Time p. 62 Investigation 4 Day 5 Large Group p. 63 Investigation 4 Day 5 Large-Group Roundup p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Outdoor Experience p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Choice Time p. 67 Investigation 5 Day 1 Large-Group Roundup p. 67 Investigation 5 Day 1 Small Group p. 68 Investigation 5 Day 2 Large Group p. 69 Investigation 5 Day 2 Choice Time p. 69 Investigation 5 Day 2 Large-Group Roundup p. 69 Investigation 5 Day 2 Small Group p. 70 Investigation 5 Day 3 Large Group p. 71 Investigation 5 Day 3 Choice Time p. 71 Investigation 5 Day 3 Large-Group Roundup p. 71 Investigation 5 Day 3 Read-Aloud p. 71 Investigation 5 Day 3 Small Group p. 83 Celebrating Learning Outdoor Experiences p. 84 Celebrating Learning Day 1 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Large-Group Roundup p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Choice Time p. 87 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.3.	Print Awareness - The child will understand the characteristics of written language.
SKILL	LA.3.1.	<p>Demonstrates increasing awareness of concepts of print.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 17 Exploring the Topic Day 2 Small Group p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p. 71 Investigation 5 Day 3 Small Group p. 87 Celebrating Learning Day 2 Small Group</p>
SKILL	LA.3.2.	Identifies the front cover and back cover of a book.

		<p><u>Reduce, Reuse, Recycle Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 2 Day 1 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 63 Investigation 4 Day 5 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud</p>
SKILL	LA.3.3.	<p>Follows book from left to right and from top to bottom on the printed page.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 17 Exploring the Topic Day 2 Small Group p. 19 Exploring the Topic Day 3 Small Group p. 36 Investigation 2 Day 1 Choice Time p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p. 71 Investigation 5 Day 3 Small Group p. 87 Celebrating Learning Day 2 Small Group</p>
SKILL	LA.3.4.	<p>Shows increasing awareness of print in classroom, home and community settings.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 17 Exploring the Topic Day 2 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 35 Investigation 2 Outdoor Experience p. 37 Investigation 2 Day 1 Small Group p. 42 Investigation 2 Day 4 Large Group p. 61 Investigation 4 Day 4 Small Group p. 71 Investigation 5 Day 3 Small Group</p>
SKILL	LA.3.5.	<p>Begins to recognize the relationship or connection between spoken and written words by following the print as it is read aloud.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 17 Exploring the Topic Day 2 Small Group p. 19 Exploring the Topic Day 3 Small Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 36 Investigation 2 Day 1 Choice Time p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p. 71 Investigation 5 Day 3 Small Group p. 87 Celebrating Learning Day 2 Small Group</p>
SKILL	LA.3.6.	<p>Understands that print carries a message by recognizing labels, signs, and other print forms in the environment.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 17 Exploring the Topic Day 2 Small Group p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p. 71 Investigation 5 Day 3 Small Group p. 87 Celebrating Learning Day 2 Small Group</p>
SKILL	LA.3.7.	<p>Develops growing understanding of the different functions of forms of print (e.g., signs, letters, newspapers, lists, messages, and menus).</p>

		<u>Reduce, Reuse, Recycle Study</u> p. 17 Exploring the Topic Day 2 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 35 Investigation 2 Outdoor Experience p. 37 Investigation 2 Day 1 Small Group p. 42 Investigation 2 Day 4 Large Group p. 61 Investigation 4 Day 4 Small Group p. 71 Investigation 5 Day 3 Small Group
SKILL	LA.3.8.	Begins to understand some basic print conventions (e.g., the concept that letters are grouped to form words and that words are separated by spaces). <u>Reduce, Reuse, Recycle Study</u> p. 39 Investigation 2 Day 2 Mighty Minutes p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p. 47 Investigation 3 Day 1 Mighty Minutes
SKILL	LA.3.9.	Role plays reading. <u>Reduce, Reuse, Recycle Study</u> p. 17 Exploring the Topic Day 2 Small Group
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.4.	Phonological Awareness - The child will demonstrate the ability to work with rhymes, words, syllables, and onsets and rimes.
SKILL	LA.4.1.	Begins to hear, identify, and make oral rhymes (e.g., "The pig has a wig"). <u>Reduce, Reuse, Recycle Study</u> p. 16 Exploring the Topic Day 2 Large Group p. 21 Exploring the Topic Day 4 Mighty Minutes p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 49 Investigation 3 Day 2 Mighty Minutes p. 51 Investigation 3 Day 3 Mighty Minutes p. 59 Investigation 4 Day 3 Mighty Minutes p. 67 Investigation 5 Day 1 Small Group p. 71 Investigation 5 Day 3 Mighty Minutes p. 71 Investigation 5 Day 3 Small Group
SKILL	LA.4.2.	Shows increasing ability to hear, identify, and work with syllables in spoken words (e.g., "I can clap the parts in my name: An-drew"). <u>Reduce, Reuse, Recycle Study</u> p. 18 Exploring the Topic Day 3 Large Group p. 51 Investigation 3 Day 3 Mighty Minutes
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.5.	Phonemic Awareness - The child will demonstrate the ability to hear, identify, and manipulate individual sounds in spoken words.
SKILL	LA.5.1.	Shows increasing ability to discriminate, identify and work with individual phonemes in spoken words (e.g., "The first sound in sun is /s/"). <u>Reduce, Reuse, Recycle Study</u> p. 17 Exploring the Topic Day 2 Small Group p. 19 Exploring the Topic Day 3 Small Group

		<p>p. 23 Exploring the Topic Day 5 Mighty Minutes</p> <p>p. 30 Investigation 1 Day 2 Large Group</p> <p>p. 33 Investigation 1 Day 3 Small Group</p> <p>p. 36 Investigation 2 Day 1 Choice Time</p> <p>p. 37 Investigation 2 Day 1 Small Group</p> <p>p. 39 Investigation 2 Day 2 Mighty Minutes</p> <p>p. 41 Investigation 2 Day 3 Small Group</p> <p>p. 43 Investigation 2 Day 4 Small Group</p> <p>p. 47 Investigation 3 Day 1 Mighty Minutes</p> <p>p. 49 Investigation 3 Day 2 Mighty Minutes</p> <p>p. 61 Investigation 4 Day 4 Mighty Minutes</p> <p>p. 61 Investigation 4 Day 4 Small Group</p> <p>p. 69 Investigation 5 Day 2 Mighty Minutes</p> <p>p.15 Exploring the Topic Day 1 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.6.	Phonics (Letter Knowledge and Early Word Recognition) - The child will demonstrate the ability to apply sound- symbol relationships.
SKILL	LA.6.3.	<p>Begins to recognize the sound association for some letters.</p> <p><u>Reduce, Reuse, Recycle Study</u></p> <p>p. 17 Exploring the Topic Day 2 Small Group</p> <p>p. 19 Exploring the Topic Day 3 Small Group</p> <p>p. 33 Investigation 1 Day 3 Small Group</p> <p>p. 36 Investigation 2 Day 1 Choice Time</p> <p>p. 37 Investigation 2 Day 1 Small Group</p> <p>p. 39 Investigation 2 Day 2 Mighty Minutes</p> <p>p. 41 Investigation 2 Day 3 Small Group</p> <p>p. 43 Investigation 2 Day 4 Small Group</p> <p>p. 47 Investigation 3 Day 1 Mighty Minutes</p> <p>p. 61 Investigation 4 Day 4 Small Group</p> <p>p.15 Exploring the Topic Day 1 Small Group</p>
SKILL	LA.6.4.	<p>Knows that letters of the alphabet are a special category of visual graphics that can be individually named.</p> <p><u>Reduce, Reuse, Recycle Study</u></p> <p>p. 17 Exploring the Topic Day 2 Small Group</p> <p>p. 19 Exploring the Topic Day 3 Mighty Minutes</p> <p>p. 21 Exploring the Topic Day 4 Small Group</p> <p>p. 31 Investigation 1 Day 2 Choice Time</p> <p>p. 31 Investigation 1 Day 2 Mighty Minutes</p> <p>p. 32 Investigation 1 Day 3 Large Group</p> <p>p. 33 Investigation 1 Day 3 Small Group</p> <p>p. 36 Investigation 2 Day 1 Choice Time</p> <p>p. 39 Investigation 2 Day 2 Mighty Minutes</p> <p>p. 41 Investigation 2 Day 3 Small Group</p> <p>p. 43 Investigation 2 Day 4 Small Group</p> <p>p. 47 Investigation 3 Day 1 Mighty Minutes</p> <p>p. 55 Investigation 4 Day 1 Mighty Minutes</p> <p>p. 57 Investigation 4 Day 2 Mighty Minutes</p> <p>p. 59 Investigation 4 Day 3 Mighty Minutes</p> <p>p. 61 Investigation 4 Day 4 Small Group</p> <p>p. 63 Investigation 4 Day 5 Mighty Minutes</p> <p>p. 69 Investigation 5 Day 2 Mighty Minutes</p> <p>p. 71 Investigation 5 Day 3 Small Group</p> <p>p. 87 Celebrating Learning Day 2 Small Group</p> <p>p.15 Exploring the Topic Day 1 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy

SKILL / CONCEPT	LA.7.	Vocabulary - The child will develop and expand knowledge of words and word meanings to increase vocabulary.
SKILL	LA.7.1.	Shows a steady increase in listening and speaking vocabulary. <u>Reduce, Reuse, Recycle Study</u> p. 13 Exploring the Topic Outdoor Experiences p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Outdoor Experience p. 39 Investigation 2 Day 2 Small Group p. 45 Investigation 3 Outdoor Experiences p. 55 Investigation 4 Day 1 Small Group p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Outdoor Experience p. 67 Investigation 5 Day 1 Small Group p. 69 Investigation 5 Day 2 Small Group p. 83 Celebrating Learning Outdoor Experiences p. 85 Celebrating Learning Day 1 Small Group
SKILL	LA.7.2.	Understands and follows oral directions (e.g., use of position words: under, above, through). <u>Reduce, Reuse, Recycle Study</u> p. 13 Exploring the Topic Outdoor Experiences p. 14 Exploring the Topic Day 1 Large Group p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Outdoor Experience p. 39 Investigation 2 Day 2 Small Group p. 45 Investigation 3 Outdoor Experiences p. 47 Investigation 3 Day 1 Small Group p. 51 Investigation 3 Day 3 Small Group p. 65 Investigation 5 Outdoor Experience p. 83 Celebrating Learning Outdoor Experiences p. 87 Celebrating Learning Day 2 Small Group
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.8.	Comprehension - The child will associate meaning and understanding with reading.
SKILL	LA.8.1.	Begin to use prereading skills and strategies (e.g., connecting prior knowledge to text, making predictions about text and using picture clues). <u>Reduce, Reuse, Recycle Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 2 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 2 Day 1 Read-Aloud p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Read-Aloud p. 47 Investigation 3 Day 1 Read-Aloud

		<p>p. 48 Investigation 3 Day 2 Large Group p. 49 Investigation 3 Day 2 Read-Aloud p. 49 Investigation 3 Day 2 Small Group p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 58 Investigation 4 Day 3 Large Group p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 61 Investigation 4 Day 4 Read-Aloud p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 69 Investigation 5 Day 2 Read-Aloud p. 70 Investigation 5 Day 3 Large Group p. 71 Investigation 5 Day 3 Read-Aloud p. 85 Celebrating Learning Day 1 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Read-Aloud</p>
SKILL	LA.8.2.	<p>Demonstrates progress in abilities to retell and dictate stories from books and experiences.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 58 Investigation 4 Day 3 Large Group p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 1 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group</p>
SKILL	LA.8.3.	<p>Remembers and articulates some sequences of events.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 71 Investigation 5 Day 3 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group</p>
SKILL	LA.8.5.	<p>Demonstrates understanding of literal meaning of story being told through questions and comments.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 1 Read-Aloud</p>

		<p>p. 17 Exploring the Topic Day 2 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 2 Day 1 Read-Aloud p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Read-Aloud p. 46 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Read-Aloud p. 48 Investigation 3 Day 2 Large Group p. 49 Investigation 3 Day 2 Read-Aloud p. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 58 Investigation 4 Day 3 Large Group p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 61 Investigation 4 Day 4 Read-Aloud p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 69 Investigation 5 Day 2 Read-Aloud p. 70 Investigation 5 Day 3 Large Group p. 71 Investigation 5 Day 3 Read-Aloud p. 85 Celebrating Learning Day 1 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Mighty Minutes</p>
SKILL	LA.8.6.	<p>Tells what is happening in a picture.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 36 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 3 Large- Group Roundup p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p. 48 Investigation 3 Day 2 Choice Time p. 54 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 1 Small Group p. 57 Investigation 4 Day 2 Small Group p. 60 Investigation 4 Day 4 Choice Time p. 61 Investigation 4 Day 4 Large-Group Roundup</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Writing
SKILL / CONCEPT	LA.9.	Writing Process - The child will use the "writing process" to express thoughts and feelings.
SKILL	LA.9.3.	<p>Participates in writing opportunities.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 41 Investigation 2 Day 3 Large- Group Roundup</p>

		p. 67 Investigation 5 Day 1 Choice Time p. 67 Investigation 5 Day 1 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large Group Roundup
SKILL	LA.9.4.	Begins to remember and repeat stories and experiences through drawing and dictation to the teacher. <u>Reduce, Reuse, Recycle Study</u> p. 22 Exploring the Topic Day 5 Large Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 36 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 3 Large- Group Roundup p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p. 48 Investigation 3 Day 2 Choice Time p. 54 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 1 Small Group p. 57 Investigation 4 Day 2 Small Group p. 60 Investigation 4 Day 4 Choice Time p. 61 Investigation 4 Day 4 Large-Group Roundup
CONTENT STANDARD / COURSE	OK.MA.	MATHEMATICS
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.1.	Algebraic Reasoning: Patterns and Relationships - The child will sort and classify objects and analyze simple patterns.
SKILL / CONCEPT	MA.1.1.	Sorts and groups objects into a set and explains verbally what the objects have in common (e.g., color, size, shape). <u>Reduce, Reuse, Recycle Study</u> p. 23 Exploring the Topic Day 5 Small Group p. 47 Investigation 3 Day 1 Small Group p. 67 Investigation 5 Day 1 Small Group
SKILL / CONCEPT	MA.1.2.	Recognize patterns, repeat them, and explain them verbally. <u>Reduce, Reuse, Recycle Study</u> p. 31 Investigation 1 Day 2 Small Group
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.2.	Number Sense - The child will understand the relationship between numbers and quantities.
SKILL / CONCEPT	MA.2.1.	Begins to associate number concepts, vocabulary, quantities, and written numerals in meaningful ways. <u>Reduce, Reuse, Recycle Study</u> p. 19 Exploring the Topic Day 3 Mighty Minutes p. 57 Investigation 4 Day 2 Mighty Minutes p. 63 Investigation 4 Day 5 Mighty Minutes
SKILL / CONCEPT	MA.2.2.	Begins to make use of one-to-one correspondence in counting objects and matching groups of objects. <u>Reduce, Reuse, Recycle Study</u> p. 13 Exploring the Topic Outdoor Experiences p. 14 Exploring the Topic Day 1 Large Group p. 19 Exploring the Topic Day 3 Mighty Minutes p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group

		<p>p. 29 Investigation 1 Day 1 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 42 investigation 2 Day 4 Choice Time p. 47 Investigation 3 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group p. 57 Investigation 4 Day 2 Mighty Minutes p. 57 Investigation 4 Day 2 Small Group p. 63 Investigation 4 Day 5 Mighty Minutes p. 67 Investigation 5 Day 1 Small Group p. 68 Investigation 5 Day 2 Large Group p. 87 Celebrating Learning Day 2 Small Group</p>
SKILL / CONCEPT	MA.2.3.	<p>Develops increasing ability to count in sequence to ten.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 13 Exploring the Topic Outdoor Experiences p. 14 Exploring the Topic Day 1 Large Group p. 19 Exploring the Topic Day 3 Mighty Minutes p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 42 investigation 2 Day 4 Choice Time p. 47 Investigation 3 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group p. 57 Investigation 4 Day 2 Mighty Minutes p. 57 Investigation 4 Day 2 Small Group p. 63 Investigation 4 Day 5 Mighty Minutes p. 67 Investigation 5 Day 1 Small Group p. 68 Investigation 5 Day 2 Large Group p. 87 Celebrating Learning Day 2 Small Group</p>
SKILL / CONCEPT	MA.2.4.	<p>Counts objects in a set one-by-one from one through ten.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 13 Exploring the Topic Outdoor Experiences p. 14 Exploring the Topic Day 1 Large Group p. 19 Exploring the Topic Day 3 Mighty Minutes p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 42 investigation 2 Day 4 Choice Time p. 47 Investigation 3 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group p. 57 Investigation 4 Day 2 Mighty Minutes p. 57 Investigation 4 Day 2 Small Group p. 63 Investigation 4 Day 5 Mighty Minutes p. 67 Investigation 5 Day 1 Small Group p. 68 Investigation 5 Day 2 Large Group p. 87 Celebrating Learning Day 2 Small Group</p>
SKILL / CONCEPT	MA.2.5.	<p>Identifies and creates sets of objects one through ten.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 32 Investigation 1 Day 3 Choice Time</p>
SKILL / CONCEPT	MA.2.6.	<p>Identifies numerals one through ten.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 21 Exploring the Topic Day 4 Small Group p. 69 Investigation 5 Day 2 Choice Time p. 71 Investigation 5 Day 3 Choice Time</p>
SKILL / CONCEPT	MA.2.7.	<p>Recognizes the numerical value of sets of objects through ten.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 32 Investigation 1 Day 3 Choice Time</p>

STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.3.	Geometry and Spatial Sense - The child will identify common geometric shapes and explore the relationship of objects in the environment.
SKILL / CONCEPT	MA.3.1.	Recognize, describe, compare, and name common shapes (e.g., circle, square, rectangle). <u>Reduce, Reuse, Recycle Study</u> p. 51 Investigation 3 Day 3 Choice Time p. 69 Investigation 5 Day 2 Small Group
SKILL / CONCEPT	MA.3.2.	Demonstrate an understanding of directionality, order and position of objects, and words (e.g., on, under, above). <u>Reduce, Reuse, Recycle Study</u> p. 41 Investigation 2 Day 3 Mighty Minutes p. 49 Investigation 3 Day 2 Small Group
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.5.	Data Analysis - The child will collect, organize, and display data in a group setting.
SKILL / CONCEPT	MA.5.1.	Begins to use numbers and counting as a means for solving problems and measuring quantity. <u>Reduce, Reuse, Recycle Study</u> p. 13 Exploring the Topic Outdoor Experiences p. 14 Exploring the Topic Day 1 Large Group p. 19 Exploring the Topic Day 3 Mighty Minutes p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 42 investigation 2 Day 4 Choice Time p. 47 Investigation 3 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group p. 57 Investigation 4 Day 2 Mighty Minutes p. 57 Investigation 4 Day 2 Small Group p. 63 Investigation 4 Day 5 Mighty Minutes p. 67 Investigation 5 Day 1 Small Group p. 68 Investigation 5 Day 2 Large Group p. 87 Celebrating Learning Day 2 Small Group
SKILL / CONCEPT	MA.5.2.	Develops growing abilities to collect, describe, and record information through a variety of means, including discussion, drawings, maps, charts, and graphs. <u>Reduce, Reuse, Recycle Study</u> p. 23 Exploring the Topic Day 5 Small Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 36 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 3 Large- Group Roundup p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p. 48 Investigation 3 Day 2 Choice Time p. 54 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 1 Small Group p. 57 Investigation 4 Day 2 Small Group p. 60 Investigation 4 Day 4 Choice Time

		p. 61 Investigation 4 Day 4 Large-Group Roundup
CONTENT STANDARD / COURSE	OK.HP.	HEALTH, SAFETY, AND PHYSICAL DEVELOPMENT
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well-being.
OBJECTIVE		Large Motor Skill Development
SKILL / CONCEPT	HP.1.	The child will participate in activities that involve large motor skills.
SKILL	HP.1.1.	Demonstrates basic locomotor movements (e.g., galloping, hopping, jumping, running, sliding, riding tricycles, pulling wagons, pushing wheelbarrows). <u>Reduce, Reuse, Recycle Study</u> p. 65 Investigation 5 Outdoor Experience p. 83 Celebrating Learning Outdoor Experiences
SKILL	HP.1.2.	Demonstrates body and space awareness to move and stop with control over speed and direction. <u>Reduce, Reuse, Recycle Study</u> p. 65 Investigation 5 Outdoor Experience p. 83 Celebrating Learning Outdoor Experiences
SKILL	HP.1.3.	Demonstrates nonlocomotor movements (e.g., bending, pulling, pushing, stretching, swaying, swinging, turning, twisting). <u>Reduce, Reuse, Recycle Study</u> p. 65 Investigation 5 Outdoor Experience p. 83 Celebrating Learning Outdoor Experiences
SKILL	HP.1.4.	Demonstrates increasing abilities to coordinate movements in throwing, catching, kicking, bouncing balls, and using the slide and swing. <u>Reduce, Reuse, Recycle Study</u> p. 65 Investigation 5 Outdoor Experience p. 83 Celebrating Learning Outdoor Experiences
SKILL	HP.1.5.	Coordinates large arm movements (e.g., easel painting, woodworking, climbing, throwing, playing rhythm band instruments, writing on chalkboard, playing with blocks, catching, and tossing). <u>Reduce, Reuse, Recycle Study</u> p. 56 Investigation 4 Day 2 Large Group p. 58 Investigation 4 Day 3 Large Group p. 65 Investigation 5 Outdoor Experience p. 83 Celebrating Learning Outdoor Experiences
SKILL	HP.1.6.	Develops coordination and balance through a variety of activities. <u>Reduce, Reuse, Recycle Study</u> p. 65 Investigation 5 Outdoor Experience p. 83 Celebrating Learning Outdoor Experiences
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well-being.
OBJECTIVE		Small Motor Skill Development
SKILL / CONCEPT	HP.2.	The child will participate in activities that involve small motor skills.
SKILL	HP.2.1.	Demonstrates increased control of hand and eye coordination (e.g., using pegs, beads, pattern blocks, crayons, pencils, paint brushes, finger- paint, scissors, glue, and a variety of puzzles). <u>Reduce, Reuse, Recycle Study</u> p. 31 Investigation 1 Day 2 Small Group
CONTENT STANDARD /	OK.SC.	SCIENCE

COURSE		
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Science Processes and Inquiry
SKILL / CONCEPT	SC.1.	The child will investigate and experiment with objects to discover information.
SKILL	SC.1.1.	<p>Develops increasing abilities to classify, compare, and contrast objects, events and experiences.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group p. 47 Investigation 3 Day 1 Small Group p. 51 Investigation 3 Day 3 Choice Time p. 53 Investigation 4 Outdoor Experiences p.15 Exploring the Topic Day 1 Small Group</p>
SKILL	SC.1.2.	<p>Selects and becomes familiar with simple scientific tools (e.g., magnifying glass, magnet).</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 28 Investigation 1 Day 1 Large Group p. 57 Investigation 4 Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group</p>
SKILL	SC.1.3.	<p>Participates in simple experiments to discover information (e.g., bottles of water or homemade telephone to learn about vibration and sound, simple scale to determine heavy and light).</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 45 Investigation 3 Outdoor Experiences p. 47 Investigation 3 Day 1 Small Group p. 53 Investigation 4 Outdoor Experiences p. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Small Group p. 58 Investigation 4 Day 3 Large Group p. 83 Celebrating Learning Outdoor Experiences p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group</p>
SKILL	SC.1.4.	<p>Asks questions, makes predictions, and communicates observations orally and/or in drawings.</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 13 Exploring the Topic Outdoor Experiences p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 16 Exploring the Topic Day 2 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Small Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 28 Investigation 1 Day 1 Large Group</p>

		<p>p. 30 Investigation 1 Day 2 Large Group</p> <p>p. 32 Investigation 1 Day 3 Large Group</p> <p>p. 33 Investigation 1 Day 3 Large-Group Roundup</p> <p>p. 33 Investigation 1 Day 3 Small Group</p> <p>p. 36 Investigation 2 Day 1 Large Group</p> <p>p. 40 Investigation 2 Day 3 Large Group</p> <p>p. 41 Investigation 2 Day 3 Large- Group Roundup</p> <p>p. 41 Investigation 2 Day 3 Small Group</p> <p>p. 42 Investigation 2 Day 4 Large Group</p> <p>p. 43 Investigation 2 Day 4 Large-Group Roundup</p> <p>p. 43 Investigation 2 Day 4 Small Group</p> <p>p. 45 Investigation 3 Outdoor Experiences</p> <p>p. 46 Investigation 3 Day 1 Large Group</p> <p>p. 47 Investigation 3 Day 1 Small Group</p> <p>p. 48 Investigation 3 Day 2 Choice Time</p> <p>p. 48 Investigation 3 Day 2 Large Group</p> <p>p. 49 Investigation 3 Day 2 Large-Group Roundup</p> <p>p. 50 Investigation 3 Day 3 Large Group</p> <p>p. 51 Investigation 3 Day 3 Large-Group Roundup</p> <p>p. 53 Investigation 4 Outdoor Experiences</p> <p>p. 54 Investigation 4 Day 1 Large Group</p> <p>p. 55 Investigation 4 Day 1 Large-Group Roundup</p> <p>p. 55 Investigation 4 Day 1 Small Group</p> <p>p. 56 Investigation 4 Day 2 Large Group</p> <p>p. 57 Investigation 4 Day 2 Large-Group Roundup</p> <p>p. 57 Investigation 4 Day 2 Small Group</p> <p>p. 58 Investigation 4 Day 3 Large Group</p> <p>p. 59 Investigation 4 Day 3 Large-Group Roundup</p> <p>p. 60 Investigation 4 Day 4 Choice Time</p> <p>p. 60 Investigation 4 Day 4 Large Group</p> <p>p. 61 Investigation 4 Day 4 Large-Group Roundup</p> <p>p. 62 Investigation 4 Day 5 Large Group</p> <p>p. 63 Investigation 4 Day 5 Large-Group Roundup</p> <p>p. 65 Investigation 5 Outdoor Experience</p> <p>p. 66 Investigation 5 Day 1 Large Group</p> <p>p. 67 Investigation 5 Day 1 Large-Group Roundup</p> <p>p. 69 Investigation 5 Day 2 Large-Group Roundup</p> <p>p. 69 Investigation 5 Day 2 Small Group</p> <p>p. 71 Investigation 5 Day 3 Large-Group Roundup</p> <p>p. 83 Celebrating Learning Outdoor Experiences</p> <p>p. 84 Celebrating Learning Day 1 Large Group</p> <p>p. 85 Celebrating Learning Day 1 Large-Group Roundup</p> <p>p. 86 Celebrating Learning Day 2 Large Group</p> <p>p. 87 Celebrating Learning Day 2 Large Group Roundup</p> <p>p. 87 Celebrating Learning Day 2 Small Group</p> <p>p.15 Exploring the Topic Day 1 Small Group</p>
SKILL	SC.1.5.	<p>Explores cause and effect.</p> <p><u>Reduce, Reuse, Recycle Study</u></p> <p>p. 28 Investigation 1 Day 1 Large Group</p> <p>p. 66 Investigation 5 Day 1 Large Group</p>
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Earth/Space
SKILL / CONCEPT	SC.4.	The child will investigate and observe the basic concepts of the Earth.
SKILL	SC.4.1.	<p>Develops an awareness of the properties of common earth materials (e.g., soil, rocks, water).</p> <p><u>Reduce, Reuse, Recycle Study</u></p> <p>p. 27 Investigation 1 Outdoor Experiences</p>
SKILL	SC.4.4.	Observes and participates in a variety of activities related to preserving the environment.

Reduce, Reuse, Recycle Study

- p. 13 Exploring the Topic Outdoor Experiences
- p. 14 Exploring the Topic Day 1 Large Group
- p. 15 Exploring the Topic Day 1 Large-Group Roundup
- p. 15 Exploring the Topic Day 1 Choice Time
- p. 15 Exploring the Topic Day 1 Read-Aloud
- p. 16 Exploring the Topic Day 2 Choice Time
- p. 16 Exploring the Topic Day 2 Large Group
- p. 18 Exploring the Topic Day 3 Choice Time
- p. 20 Exploring the Topic Day 4 Large Group
- p. 21 Exploring the Topic Day 4 Choice Time
- p. 21 Exploring the Topic Day 4 Small Group
- p. 22 Exploring the Topic Day 5 Large Group
- p. 23 Exploring the Topic Day 5 Choice Time
- p. 23 Exploring the Topic Day 5 Small Group
- p. 27 Investigation 1 Outdoor Experiences
- p. 28 Investigation 1 Day 1 Large Group
- p. 29 Investigation 1 Day 1 Choice Time
- p. 29 Investigation 1 Day 1 Mighty Minutes
- p. 31 Investigation 1 Day 2 Choice Time
- p. 31 Investigation 1 Day 2 Read-Aloud
- p. 32 Investigation 1 Day 3 Choice Time
- p. 33 Investigation 1 Day 3 Small Group
- p. 36 Investigation 2 Day 1 Choice Time
- p. 36 Investigation 2 Day 1 Large Group
- p. 38 Investigation 2 Day 2 Choice Time
- p. 40 Investigation 2 Day 3 Choice Time
- p. 40 Investigation 2 Day 3 Large Group
- p. 41 Investigation 2 Day 3 Read-Aloud
- p. 41 Investigation 2 Day 3 Small Group
- p. 42 Investigation 2 Day 4 Large Group
- p. 42 investigation 2 Day 4 Choice Time
- p. 43 Investigation 2 Day 4 Large-Group Roundup
- p. 43 Investigation 2 Day 4 Small Group
- p. 45 Investigation 3 Outdoor Experiences
- p. 46 Investigation 3 Day 1 Choice Time
- p. 46 Investigation 3 Day 1 Large Group
- p. 47 Investigation 3 Day 1 Small Group
- p. 48 Investigation 3 Day 2 Choice Time
- p. 48 Investigation 3 Day 2 Large Group
- p. 49 Investigation 3 Day 2 Large-Group Roundup
- p. 49 Investigation 3 Day 2 Read-Aloud
- p. 50 Investigation 3 Day 3 Large Group
- p. 51 Investigation 3 Day 3 Choice Time
- p. 51 Investigation 3 Day 3 Large-Group Roundup
- p. 53 Investigation 4 Outdoor Experiences
- p. 54 Investigation 4 Day 1 Choice Time
- p. 54 Investigation 4 Day 1 Large Group
- p. 55 Investigation 4 Day 1 Large-Group Roundup
- p. 55 Investigation 4 Day 1 Read-Aloud
- p. 56 Investigation 4 Day 2 Choice Time
- p. 56 Investigation 4 Day 2 Large Group
- p. 57 Investigation 4 Day 2 Large-Group Roundup
- p. 57 Investigation 4 Day 2 Read-Aloud
- p. 57 Investigation 4 Day 2 Small Group
- p. 58 Investigation 4 Day 3 Large Group
- p. 58 Investigation 4 Day 3 Choice Time
- p. 59 Investigation 4 Day 3 Large-Group Roundup
- p. 60 Investigation 4 Day 4 Choice Time
- p. 60 Investigation 4 Day 4 Large Group
- p. 61 Investigation 4 Day 4 Large-Group Roundup
- p. 61 Investigation 4 Day 4 Mighty Minutes
- p. 62 Investigation 4 Day 5 Choice Time
- p. 62 Investigation 4 Day 5 Large Group

		<p>p. 63 Investigation 4 Day 5 Large-Group Roundup</p> <p>p. 65 Investigation 5 Outdoor Experience</p> <p>p. 66 Investigation 5 Day 1 Large Group</p> <p>p. 67 Investigation 5 Day 1 Choice Time</p> <p>p. 67 Investigation 5 Day 1 Large-Group Roundup</p> <p>p. 67 Investigation 5 Day 1 Read-Aloud</p> <p>p. 69 Investigation 5 Day 2 Choice Time</p> <p>p. 69 Investigation 5 Day 2 Large-Group Roundup</p> <p>p. 69 Investigation 5 Day 2 Read-Aloud</p> <p>p. 69 Investigation 5 Day 2 Small Group</p> <p>p. 71 Investigation 5 Day 3 Choice Time</p> <p>p. 71 Investigation 5 Day 3 Large-Group Roundup</p> <p>p. 83 Celebrating Learning Outdoor Experiences</p> <p>p. 84 Celebrating Learning Day 1 Choice Time</p> <p>p. 84 Celebrating Learning Day 1 Large Group</p> <p>p. 85 Celebrating Learning Day 1 Read-Aloud</p> <p>p. 85 Celebrating Learning Day 1 Large-Group Roundup</p> <p>p. 86 Celebrating Learning Day 2 Large Group</p> <p>p. 87 Celebrating Learning Day 2 Read-Aloud</p> <p>p. 87 Celebrating Learning Day 2 Choice Time</p> <p>p. 87 Celebrating Learning Day 2 Large Group Roundup</p> <p>p. 87 Celebrating Learning Day 2 Mighty Minutes</p> <p>p. 87 Celebrating Learning Day 2 Small Group</p> <p>p.15 Exploring the Topic Day 1 Small Group</p>
CONTENT STANDARD / COURSE	OK.SPS.	SOCIAL AND PERSONAL SKILLS
STRAND / STANDARD		Social skills include interacting with others, work habits and self-help skills. To develop these skills, children need daily opportunities to develop the ability to negotiate issues that occur, to take turns, to lead and follow, and to be a friend. They also need to learn how to deal with their feelings in a socially acceptable manner.
OBJECTIVE	SPS.1.	The child will participate in activities to develop the skills necessary for working and interacting with others.
SKILL / CONCEPT	SPS.1.6.	<p>Recognizes and expresses own feelings and respond appropriately.</p> <p><u>Reduce, Reuse, Recycle Study</u></p> <p>p. 14 Exploring the Topic Day 1 Large Group</p> <p>p. 16 Exploring the Topic Day 2 Choice Time</p> <p>p. 16 Exploring the Topic Day 2 Large Group</p> <p>p. 18 Exploring the Topic Day 3 Choice Time</p> <p>p. 18 Exploring the Topic Day 3 Large Group</p> <p>p. 19 Exploring the Topic Day 3 Large-Group Roundup</p> <p>p. 19 Exploring the Topic Day 3 Small Group</p> <p>p. 20 Exploring the Topic Day 4 Large Group</p> <p>p. 22 Exploring the Topic Day 5 Large Group</p> <p>p. 28 Investigation 1 Day 1 Large Group</p> <p>p. 29 Investigation 1 Day 1 Choice Time</p> <p>p. 31 Investigation 1 Day 2 Read-Aloud</p> <p>p. 32 Investigation 1 Day 3 Large Group</p> <p>p. 33 Investigation 1 Day 3 Small Group</p> <p>p. 36 Investigation 2 Day 1 Choice Time</p> <p>p. 36 Investigation 2 Day 1 Large Group</p> <p>p. 41 Investigation 2 Day 3 Small Group</p> <p>p. 43 Investigation 2 Day 4 Mighty Minutes</p> <p>p. 43 Investigation 2 Day 4 Small Group</p> <p>p. 46 Investigation 3 Day 1 Choice Time</p> <p>p. 46 Investigation 3 Day 1 Large Group</p> <p>p. 48 Investigation 3 Day 2 Large Group</p> <p>p. 49 Investigation 3 Day 2 Mighty Minutes</p> <p>p. 50 Investigation 3 Day 3 Large Group</p> <p>p. 51 Investigation 3 Day 3 Small Group</p> <p>p. 54 Investigation 4 Day 1 Large Group</p> <p>p. 55 Investigation 4 Day 1 Small Group</p> <p>p. 56 Investigation 4 Day 2 Choice Time</p>

		<p>p. 56 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Large-Group Roundup p. 57 Investigation 4 Day 2 Small Group p. 58 Investigation 4 Day 3 Large Group p. 60 Investigation 4 Day 4 Large Group p. 62 Investigation 4 Day 5 Large Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Small Group p. 68 Investigation 5 Day 2 Large Group p. 69 Investigation 5 Day 2 Choice Time p. 71 Investigation 5 Day 3 Small Group p. 84 Celebrating Learning Day 1 Large Group p. 87 Celebrating Learning Day 2 Choice Time p. 87 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 2 Mighty Minutes</p>
CONTENT STANDARD / COURSE	OK.SS.	SOCIAL STUDIES
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics. Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Civics
SKILL / CONCEPT	SS.1.	The child will exhibit traits of good citizenship.
SKILL	SS.1.1.	<p>Works and plays cooperatively in a variety of settings (e.g., in large and small groups, learning centers).</p> <p><u>Reduce, Reuse, Recycle Study</u> p. 13 Exploring the Topic Outdoor Experiences p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 1 Read-Aloud p. 16 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Small Group p. 17 Exploring the Topic Day 2 Large-Group Roundup p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Read-Aloud p. 19 Exploring the Topic Day 3 Small Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Choice Time p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Small Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Read-Aloud p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Read-Aloud</p>

p. 33 Investigation 1 Day 3 Small Group
 p. 35 Investigation 2 Outdoor Experience
 p. 36 Investigation 2 Day 1 Choice Time
 p. 36 Investigation 2 Day 1 Large Group
 p. 37 Investigation 2 Day 1 Large-Group Roundup
 p. 37 Investigation 2 Day 1 Small Group
 p. 38 Investigation 2 Day 2 Choice Time
 p. 38 Investigation 2 Day 2 Large Group
 p. 39 Investigation 2 Day 2 Large-Group Roundup
 p. 39 Investigation 2 Day 2 Read-Aloud
 p. 39 Investigation 2 Day 2 Small Group
 p. 40 Investigation 2 Day 3 Choice Time
 p. 40 Investigation 2 Day 3 Large Group
 p. 41 Investigation 2 Day 3 Large- Group Roundup
 p. 41 Investigation 2 Day 3 Small Group
 p. 42 Investigation 2 Day 4 Large Group
 p. 42 investigation 2 Day 4 Choice Time
 p. 43 Investigation 2 Day 4 Large-Group Roundup
 p. 43 Investigation 2 Day 4 Read-Aloud
 p. 43 Investigation 2 Day 4 Small Group
 p. 45 Investigation 3 Outdoor Experiences
 p. 46 Investigation 3 Day 1 Choice Time
 p. 46 Investigation 3 Day 1 Large Group
 p. 47 Investigation 3 Day 1 Large-Group Roundup
 p. 47 Investigation 3 Day 1 Small Group
 p. 48 Investigation 3 Day 2 Choice Time
 p. 48 Investigation 3 Day 2 Large Group
 p. 49 Investigation 3 Day 2 Large-Group Roundup
 p. 49 Investigation 3 Day 2 Small Group
 p. 50 Investigation 3 Day 3 Large Group
 p. 51 Investigation 3 Day 3 Choice Time
 p. 51 Investigation 3 Day 3 Large-Group Roundup
 p. 51 Investigation 3 Day 3 Read-Aloud
 p. 51 Investigation 3 Day 3 Small Group
 p. 53 Investigation 4 Outdoor Experiences
 p. 54 Investigation 4 Day 1 Choice Time
 p. 54 Investigation 4 Day 1 Large Group
 p. 55 Investigation 4 Day 1 Large-Group Roundup
 p. 55 Investigation 4 Day 1 Small Group
 p. 56 Investigation 4 Day 2 Choice Time
 p. 56 Investigation 4 Day 2 Large Group
 p. 57 Investigation 4 Day 2 Large-Group Roundup
 p. 57 Investigation 4 Day 2 Read-Aloud
 p. 57 Investigation 4 Day 2 Small Group
 p. 58 Investigation 4 Day 3 Large Group
 p. 58 Investigation 4 Day 3 Choice Time
 p. 59 Investigation 4 Day 3 Large-Group Roundup
 p. 59 Investigation 4 Day 3 Read-Aloud
 p. 59 Investigation 4 Day 3 Small Group
 p. 60 Investigation 4 Day 4 Choice Time
 p. 60 Investigation 4 Day 4 Large Group
 p. 61 Investigation 4 Day 4 Large-Group Roundup
 p. 61 Investigation 4 Day 4 Small Group
 p. 62 Investigation 4 Day 5 Choice Time
 p. 62 Investigation 4 Day 5 Large Group
 p. 63 Investigation 4 Day 5 Large-Group Roundup
 p. 63 Investigation 4 Day 5 Read-Aloud
 p. 63 Investigation 4 Day 5 Small Group
 p. 65 Investigation 5 Outdoor Experience
 p. 66 Investigation 5 Day 1 Large Group
 p. 67 Investigation 5 Day 1 Choice Time
 p. 67 Investigation 5 Day 1 Large-Group Roundup
 p. 67 Investigation 5 Day 1 Small Group
 p. 68 Investigation 5 Day 2 Large Group
 p. 69 Investigation 5 Day 2 Choice Time

		<p>p. 69 Investigation 5 Day 2 Large-Group Roundup</p> <p>p. 69 Investigation 5 Day 2 Small Group</p> <p>p. 70 Investigation 5 Day 3 Large Group</p> <p>p. 71 Investigation 5 Day 3 Choice Time</p> <p>p. 71 Investigation 5 Day 3 Large-Group Roundup</p> <p>p. 71 Investigation 5 Day 3 Read-Aloud</p> <p>p. 71 Investigation 5 Day 3 Small Group</p> <p>p. 83 Celebrating Learning Outdoor Experiences</p> <p>p. 84 Celebrating Learning Day 1 Choice Time</p> <p>p. 84 Celebrating Learning Day 1 Large Group</p> <p>p. 85 Celebrating Learning Day 1 Large-Group Roundup</p> <p>p. 85 Celebrating Learning Day 1 Small Group</p> <p>p. 86 Celebrating Learning Day 2 Large Group</p> <p>p. 87 Celebrating Learning Day 2 Read-Aloud</p> <p>p. 87 Celebrating Learning Day 2 Choice Time</p> <p>p. 87 Celebrating Learning Day 2 Large Group Roundup</p> <p>p. 87 Celebrating Learning Day 2 Small Group</p> <p>p.15 Exploring the Topic Day 1 Small Group</p>
SKILL	SS.1.5.	<p>Develops an awareness of how people positively affect the environment.</p> <p><u>Reduce, Reuse, Recycle Study</u></p> <p>p. 31 Investigation 1 Day 2 Read-Aloud</p> <p>p. 40 Investigation 2 Day 3 Choice Time</p> <p>p. 40 Investigation 2 Day 3 Large Group</p> <p>p. 41 Investigation 2 Day 3 Read-Aloud</p> <p>p. 42 Investigation 2 Day 4 Large Group</p> <p>p. 43 Investigation 2 Day 4 Large-Group Roundup</p> <p>p. 43 Investigation 2 Day 4 Small Group</p> <p>p. 46 Investigation 3 Day 1 Large Group</p> <p>p. 48 Investigation 3 Day 2 Large Group</p> <p>p. 49 Investigation 3 Day 2 Large-Group Roundup</p> <p>p. 49 Investigation 3 Day 2 Read-Aloud</p> <p>p. 50 Investigation 3 Day 3 Large Group</p> <p>p. 51 Investigation 3 Day 3 Large-Group Roundup</p> <p>p. 53 Investigation 4 Outdoor Experiences</p> <p>p. 54 Investigation 4 Day 1 Choice Time</p> <p>p. 54 Investigation 4 Day 1 Large Group</p> <p>p. 55 Investigation 4 Day 1 Large-Group Roundup</p> <p>p. 55 Investigation 4 Day 1 Read-Aloud</p> <p>p. 56 Investigation 4 Day 2 Choice Time</p> <p>p. 56 Investigation 4 Day 2 Large Group</p> <p>p. 57 Investigation 4 Day 2 Large-Group Roundup</p> <p>p. 57 Investigation 4 Day 2 Read-Aloud</p> <p>p. 69 Investigation 5 Day 2 Large-Group Roundup</p> <p>p. 69 Investigation 5 Day 2 Read-Aloud</p> <p>p. 71 Investigation 5 Day 3 Choice Time</p> <p>p. 71 Investigation 5 Day 3 Large-Group Roundup</p> <p>p. 84 Celebrating Learning Day 1 Large Group</p> <p>p. 85 Celebrating Learning Day 1 Read-Aloud</p> <p>p. 86 Celebrating Learning Day 2 Large Group</p> <p>p. 87 Celebrating Learning Day 2 Read-Aloud</p> <p>p. 87 Celebrating Learning Day 2 Choice Time</p> <p>p. 87 Celebrating Learning Day 2 Large Group Roundup</p> <p>p. 87 Celebrating Learning Day 2 Mighty Minutes</p>
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics. Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Economics
SKILL / CONCEPT	SS.4.	The child will explore various careers.
SKILL	SS.4.1.	Develops growing awareness of jobs and what is required to perform them.

		<u>Reduce, Reuse, Recycle Study</u> p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes
--	--	--

Trees Study
State: Oklahoma C³ Standards (PASS)
Subject: Early Childhood Education
Grade: Ages 3-5

CONTENT STANDARD / COURSE	OK.AL.	APPROACHES TO LEARNING
STRAND / STANDARD		There are basic principles or approaches to learning present for all children. Each child has his/her own unique approach to learning that should be fostered and encouraged as they grow and develop.
OBJECTIVE	AL.1.	The child demonstrates positive attitudes, habits, and learning styles.
SKILL / CONCEPT	AL.1.2.	Develops and expands listening skills. <u>Trees Study</u> p. 034 Investigation 1 Day 4 Large Group p. 045 Investigation 2 Day 3 Small Group p. 053 Investigation 3 Day 1 Small Group p. 061 Investigation 3 Day 5 Small Group p. 077 Investigation 5 Day 2 Large-Group Roundup p. 081 Investigation 5 Day 4 Small Group p. 093 Investigation 6 Day 4 Small Group
SKILL / CONCEPT	AL.1.6.	Understands, accepts, and follows rules and routines. <u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group
SKILL / CONCEPT	AL.1.7.	Develops increasing ability to find more than one solution to a question, task or problem. <u>Trees Study</u> p. 029 Investigation 1 Day 1 Small Group p. 041 Investigation 2 Day 1 Small Group p. 079 Investigation 5 Day 3 Small Group p. 090 Investigation 6 Day 3 Choice Time
SKILL / CONCEPT	AL.1.8.	Recognizes and solves problems through active exploration, including trial and error, and interactions and discussions with peers and adults. <u>Trees Study</u> p. 029 Investigation 1 Day 1 Small Group p. 041 Investigation 2 Day 1 Small Group p. 079 Investigation 5 Day 3 Small Group p. 090 Investigation 6 Day 3 Choice Time
CONTENT STANDARD / COURSE	OK.CS.	CREATIVE SKILLS
STRAND / STANDARD		Creative skills are developed by engaging children in activities with play dough, sand, water, dramatic play, blocks, creative stories, art, music, movement, and a variety of other materials.
OBJECTIVE	CS.1.	The child participates in activities that foster individual creativity.
SKILL / CONCEPT	CS.1.1.	Demonstrates with increasing interest and enjoyment in a variety of creative activities, including listening, singing, finger play, games and performances. <u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes

p. 028 Investigation 1 Day 1 Large Group
 p. 030 Investigation 1 Day 2 Large Group
 p. 032 Investigation 1 Day 3 Large Group
 p. 033 Investigation 1 Day 3 Choice Time
 p. 033 Investigation 1 Day 3 Large-Group Roundup
 p. 033 Investigation 1 Day 3 Read-Aloud
 p. 034 Investigation 1 Day 4 Large Group
 p. 035 Investigation 1 Day 4 Large-Group Roundup
 p. 036 Investigation 1 Day 5 Large Group
 p. 037 Investigation 1 Day 5 Read-Aloud
 p. 040 Investigation 2 Day 1 Large Group
 p. 041 Investigation 2 Day 1 Mighty Minutes
 p. 041 Investigation 2 Day 1 Small Group
 p. 042 Investigation 2 Day 2 Large Group
 p. 043 Investigation 2 Day 2 Mighty Minutes
 p. 043 Investigation 2 Day 2 Small Group
 p. 044 Investigation 2 Day 3 Large Group
 p. 045 Investigation 2 Day 3 Small Group
 p. 046 Investigation 2 Day 4 Choice Time
 p. 046 Investigation 2 Day 4 Large Group
 p. 047 Investigation 2 Day 4 Mighty Minutes
 p. 048 Investigation 2 Day 5 Large Group
 p. 049 Investigation 2 Day 5 Choice Time
 p. 049 Investigation 2 Day 5 Small Group
 p. 051 Investigation 3 Outdoor Experiences
 p. 052 Investigation 3 Day 1 Large Group
 p. 053 Investigation 3 Day 1 Small Group
 p. 054 Investigation 3 Day 2 Large Group
 p. 055 Investigation 3 Day 2 Mighty Minutes
 p. 055 Investigation 3 Day 2 Small Group
 p. 056 Investigation 3 Day 3 Large Group
 p. 058 Investigation 3 Day 4 Large Group
 p. 059 Investigation 3 Day 4 Choice Time
 p. 059 Investigation 3 Day 4 Large-Group Roundup
 p. 060 Investigation 3 Day 5 Large Group
 p. 061 Investigation 3 Day 5 Large-Group Roundup
 p. 061 Investigation 3 Day 5 Mighty Minutes
 p. 061 Investigation 3 Day 5 Small Group
 p. 063 Investigation 4 Outdoor Experiences
 p. 064 Investigation 4 Day 1 Large Group
 p. 065 Investigation 4 Day 1 Choice Time
 p. 065 Investigation 4 Day 1 Mighty Minutes
 p. 065 Investigation 4 Day 1 Small Group
 p. 066 Investigation 4 Day 2 Choice Time
 p. 066 Investigation 4 Day 2 Large Group
 p. 067 Investigation 4 Day 2 Large-Group Roundup
 p. 068 Investigation 4 Day 3 Large Group
 p. 069 Investigation 4 Day 3 Choice Time
 p. 069 Investigation 4 Day 3 Large-Group Roundup
 p. 069 Investigation 4 Day 3 Small Group
 p. 070 Investigation 4 Day 4 Choice Time
 p. 070 Investigation 4 Day 4 Large Group
 p. 070 Investigation 4 Day 4 Large-Group Roundup
 p. 070 Investigation 4 Day 4 Small Group
 p. 073 Investigation 5 Outdoor Experiences
 p. 074 Investigation 5 Day 1 Large Group
 p. 075 Investigation 5 Day 1 Mighty Minutes
 p. 075 Investigation 5 Day 1 Read-Aloud
 p. 075 Investigation 5 Day 1 Small Group
 p. 076 Investigation 5 Day 2 Large Group
 p. 077 Investigation 5 Day 2 Mighty Minutes
 p. 077 Investigation 5 Day 2 Small Group
 p. 078 Investigation 5 Day 3 Large Group
 p. 079 Investigation 5 Day 3 Mighty Minutes
 p. 079 Investigation 5 Day 3 Small Group

		<p>p. 080 Investigation 5 Day 4 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 085 Investigation 6 Outdoor Experience p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 087 Investigation 6 Day 1 Small Group p. 088 Investigation 6 Day 2 Choice Time p. 088 Investigation 6 Day 2 Large Group p. 090 Investigation 6 Day 3 Large Group p. 091 Investigation 6 Day 3 Mighty Minutes p. 091 Investigation 6 Day 3 Small Group p. 092 Investigation 6 Day 4 Large Group p. 105 Celebrating Learning Outdoor Experiences p. 106 Celebrating Learning Day 1 Large Group p. 107 Celebrating Learning Day 1 Mighty Minutes p. 108 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group</p>
<p>SKILL / CONCEPT</p>	<p>CS.1.2.</p>	<p>Thinks of new uses for familiar materials.</p> <p><u>Trees Study</u> p. 016 Exploring the Topic Day 2 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Choice Time p. 033 Investigation 1 Day 3 Large-Group Roundup p. 035 Investigation 1 Day 4 Large-Group Roundup p. 037 Investigation 1 Day 5 Read-Aloud p. 049 Investigation 2 Day 5 Small Group p. 058 Investigation 3 Day 4 Large Group p. 059 Investigation 3 Day 4 Choice Time p. 059 Investigation 3 Day 4 Large-Group Roundup p. 064 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Choice Time p. 066 Investigation 4 Day 2 Choice Time p. 066 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 2 Large-Group Roundup p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Choice Time p. 069 Investigation 4 Day 3 Large-Group Roundup p. 070 Investigation 4 Day 4 Choice Time p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 Large-Group Roundup p. 070 Investigation 4 Day 4 Small Group p. 077 Investigation 5 Day 2 Small Group p. 078 Investigation 5 Day 3 Large Group p. 080 Investigation 5 Day 4 Large Group p. 087 Investigation 6 Day 1 Small Group p. 088 Investigation 6 Day 2 Choice Time p. 091 Investigation 6 Day 3 Small Group p. 109 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Small Group</p>
<p>SKILL / CONCEPT</p>	<p>CS.1.3.</p>	<p>Engages in spontaneous and imaginative play using a variety of materials to dramatize stories and experiences.</p> <p><u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group</p>

		<p>p. 033 Investigation 1 Day 3 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Mighty Minutes p. 059 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Mighty Minutes p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Outdoor Experiences p. 065 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Large Group p. 073 Investigation 5 Outdoor Experiences p. 075 Investigation 5 Day 1 Read-Aloud p. 075 Investigation 5 Day 1 Small Group p. 077 Investigation 5 Day 2 Mighty Minutes p. 079 Investigation 5 Day 3 Small Group p. 080 Investigation 5 Day 4 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 085 Investigation 6 Outdoor Experience p. 091 Investigation 6 Day 3 Mighty Minutes p. 105 Celebrating Learning Outdoor Experiences p. 106 Celebrating Learning Day 1 Large Group p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Mighty Minutes</p>
<p>SKILL / CONCEPT</p>	<p>CS.1.4.</p>	<p>Works creatively using a variety of self-expressive materials and tools to creatively express ideas.</p> <p><u>Trees Study</u> p. 016 Exploring the Topic Day 2 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Choice Time p. 033 Investigation 1 Day 3 Large-Group Roundup p. 035 Investigation 1 Day 4 Large-Group Roundup p. 037 Investigation 1 Day 5 Read-Aloud p. 049 Investigation 2 Day 5 Small Group p. 058 Investigation 3 Day 4 Large Group p. 059 Investigation 3 Day 4 Choice Time p. 059 Investigation 3 Day 4 Large-Group Roundup p. 064 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Choice Time p. 066 Investigation 4 Day 2 Choice Time p. 066 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 2 Large-Group Roundup p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Choice Time p. 069 Investigation 4 Day 3 Large-Group Roundup p. 070 Investigation 4 Day 4 Choice Time p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 Large-Group Roundup</p>

		<p>p. 070 Investigation 4 Day 4 Small Group p. 077 Investigation 5 Day 2 Small Group p. 078 Investigation 5 Day 3 Large Group p. 080 Investigation 5 Day 4 Large Group p. 087 Investigation 6 Day 1 Small Group p. 088 Investigation 6 Day 2 Choice Time p. 091 Investigation 6 Day 3 Small Group p. 109 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Small Group</p>
CONTENT STANDARD / COURSE	OK.LA.	LANGUAGE ARTS
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.1.	Listening - The child will listen for information and for pleasure.
SKILL	LA.1.1.	<p>Listens with interest to stories read aloud.</p> <p><u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Read-Aloud p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud p. 021 Exploring the Topic Day 4 Small Group p. 023 Exploring the Topic Day 5 Read-Aloud p. 029 Investigation 1 Day 1 Mighty Minutes p. 031 Investigation 1 Day 2 Read-Aloud p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 3 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Read-Aloud p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Read-Aloud p. 047 Investigation 2 Day 4 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 055 Investigation 3 Day 2 Small Group p. 057 Investigation 3 Day 3 Read-Aloud p. 058 Investigation 3 Day 4 Large Group p. 060 Investigation 3 Day 5 Large Group p. 061 Investigation 3 Day 5 Read-Aloud p. 067 Investigation 4 Day 2 Read-Aloud p. 069 Investigation 4 Day 3 Small Group p. 071 Investigation 4 Day 4 Read- Aloud p. 075 Investigation 5 Day 1 Read-Aloud p. 079 Investigation 5 Day 3 Choice Time p. 079 Investigation 5 Day 3 Read-Aloud p. 080 Investigation 5 Day 4 Large Group p. 081 Investigation 5 Day 4 Read-Aloud p. 081 Investigation 5 Day 4 Small Group p. 083 Investigation 5 Day 5 Small Group p. 087 Investigation 6 Day 1 Small Group p. 089 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 4 Mighty Minutes p. 093 Investigation 6 Day 4 Read-Aloud p. 106 Celebrating Learning Day 1 Large Group p. 107 Celebrating Learning Day 1 Read-Aloud p. 109 Celebrating Learning Day 2 Mighty Minutes p. 109 Celebrating Learning Day 2 Read-Aloud</p>

SKILL	LA.1.2.	<p>Understands and follows oral direction.</p> <p><u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group p. 027 Investigation 1 Outdoor Experiences p. 034 Investigation 1 Day 4 Large Group p. 039 Investigation 2 Outdoor Experiences p. 051 Investigation 3 Outdoor Experiences p. 055 Investigation 3 Day 2 Mighty Minutes p. 057 Investigation 3 Day 3 Small Group p. 061 Investigation 3 Day 5 Mighty Minutes p. 063 Investigation 4 Outdoor Experiences p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Choice Time p. 074 Investigation 5 Day 1 Large Group p. 078 Investigation 5 Day 3 Large Group p. 085 Investigation 6 Outdoor Experience p. 105 Celebrating Learning Outdoor Experiences p. 107 Celebrating Learning Day 1 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.2.	Speaking - The child will express ideas or opinions in group or individual settings.
SKILL	LA.2.1.	<p>Uses language for a variety of purposes (e.g., expressing needs and interests).</p> <p><u>Trees Study</u> p. 060 Investigation 3 Day 5 Large Group p. 079 Investigation 5 Day 3 Read-Aloud p. 081 Investigation 5 Day 4 Small Group p. 083 Investigation 5 Day 5 Small Group</p>
SKILL	LA.2.2.	<p>Recalls and repeats simple poems, rhymes, and songs.</p> <p><u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group p. 016 Exploring the Topic Day 2 Large Group p. 017 Exploring the Topic Day 2 Small Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 021 Exploring the Topic Day 4 Small Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 027 Investigation 1 Outdoor Experiences p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Small Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Small Group p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 2 Small Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Mighty Minutes p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Mighty Minutes</p>

		<p>p. 048 Investigation 2 Day 5 Large Group p. 052 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Mighty Minutes p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Small Group p. 056 Investigation 3 Day 3 Large Group p. 058 Investigation 3 Day 4 Large Group p. 059 Investigation 3 Day 4 Small Group p. 060 Investigation 3 Day 5 Large Group p. 064 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 2 Large Group p. 068 Investigation 4 Day 3 Large Group p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 Mighty Minutes p. 074 Investigation 5 Day 1 Large Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 075 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 2 Large Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Choice Time p. 079 Investigation 5 Day 3 Mighty Minutes p. 079 Investigation 5 Day 3 Small Group p. 080 Investigation 5 Day 4 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group p. 090 Investigation 6 Day 3 Choice Time p. 090 Investigation 6 Day 3 Large Group p. 092 Investigation 6 Day 4 Large Group p. 106 Celebrating Learning Day 1 Large Group p. 107 Celebrating Learning Day 1 Mighty Minutes p. 108 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Mighty Minutes</p>
SKILL	LA.2.4.	<p>Shares simple personal narrative.</p> <p><u>Trees Study</u> p. 060 Investigation 3 Day 5 Large Group p. 086 Investigation 6 Day 1 Large Group p. 092 Investigation 6 Day 4 Large Group p. 106 Celebrating Learning Day 1 Large Group p. 108 Celebrating Learning Day 2 Large Group</p>
SKILL	LA.2.5.	<p>Participates actively in conversations.</p> <p><u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Large-Group Roundup p. 015 Exploring the Topic Day 1 Choice Time p. 015 Exploring the Topic Day 1 Small Group p. 016 Exploring the Topic Day 2 Choice Time p. 016 Exploring the Topic Day 2 Large Group p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Large-Group Roundup p. 017 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 3 Choice Time p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Large-Group Roundup p. 019 Exploring the Topic Day 3 Small Group p. 020 Exploring the Topic Day 4 Large Group</p>

p. 021 Exploring the Topic Day 4 Choice Time
 p. 021 Exploring the Topic Day 4 Large-Group Roundup
 p. 021 Exploring the Topic Day 4 Small Group
 p. 022 Exploring the Topic Day 5 Large Group
 p. 023 Exploring the Topic Day 5 Large-Group Roundup
 p. 023 Exploring the Topic Day 5 Choice Time
 p. 023 Exploring the Topic Day 5 Read-Aloud
 p. 023 Exploring the Topic Day 5 Small Group
 p. 027 Investigation 1 Outdoor Experiences
 p. 028 Investigation 1 Day 1 Large Group
 p. 029 Investigation 1 Day 1 Choice Time
 p. 029 Investigation 1 Day 1 Large-Group Roundup
 p. 029 Investigation 1 Day 1 Small Group
 p. 030 Investigation 1 Day 2 Large Group
 p. 031 Investigation 1 Day 2 Choice Time
 p. 031 Investigation 1 Day 2 Large-Group Roundup
 p. 031 Investigation 1 Day 2 Read-Aloud
 p. 031 Investigation 1 Day 2 Small Group
 p. 032 Investigation 1 Day 3 Large Group
 p. 033 Investigation 1 Day 3 Choice Time
 p. 033 Investigation 1 Day 3 Large-Group Roundup
 p. 033 Investigation 1 Day 3 Read-Aloud
 p. 033 Investigation 1 Day 3 Small Group
 p. 034 Investigation 1 Day 4 Large Group
 p. 035 Investigation 1 Day 4 Choice Time
 p. 035 Investigation 1 Day 4 Large-Group Roundup
 p. 035 Investigation 1 Day 4 Read-Aloud
 p. 035 Investigation 1 Day 4 Small Group
 p. 036 Investigation 1 Day 5 Choice Time
 p. 036 Investigation 1 Day 5 Large Group
 p. 037 Investigation 1 Day 5 Large-Group Roundup
 p. 037 Investigation 1 Day 5 Small Group
 p. 039 Investigation 2 Outdoor Experiences
 p. 040 Investigation 2 Day 1 Choice Time
 p. 040 Investigation 2 Day 1 Large Group
 p. 041 Investigation 2 Day 1 Large-Group Roundup
 p. 041 Investigation 2 Day 1 Read-Aloud
 p. 041 Investigation 2 Day 1 Small Group
 p. 042 Investigation 2 Day 2 Large Group
 p. 043 Investigation 2 Day 2 Choice Time
 p. 043 Investigation 2 Day 2 Large-Group Roundup
 p. 043 Investigation 2 Day 2 Small Group
 p. 044 Investigation 2 Day 3 Large Group
 p. 045 Investigation 2 Day 3 Choice Time
 p. 045 Investigation 2 Day 3 Large-Group Roundup
 p. 045 Investigation 2 Day 3 Read-Aloud
 p. 045 Investigation 2 Day 3 Small Group
 p. 046 Investigation 2 Day 4 Choice Time
 p. 046 Investigation 2 Day 4 Large Group
 p. 047 Investigation 2 Day 4 Large-Group Roundup
 p. 047 Investigation 2 Day 4 Small Group
 p. 048 Investigation 2 Day 5 Large Group
 p. 049 Investigation 2 Day 5 Choice Time
 p. 049 Investigation 2 Day 5 Large-Group Roundup
 p. 049 Investigation 2 Day 5 Read-Aloud
 p. 049 Investigation 2 Day 5 Small Group
 p. 051 Investigation 3 Outdoor Experiences
 p. 052 Investigation 3 Day 1 Choice Time
 p. 052 Investigation 3 Day 1 Large Group
 p. 053 Investigation 3 Day 1 Large-Group Roundup
 p. 053 Investigation 3 Day 1 Read-Aloud
 p. 053 Investigation 3 Day 1 Small Group
 p. 054 Investigation 3 Day 2 Choice Time
 p. 054 Investigation 3 Day 2 Large Group
 p. 055 Investigation 3 Day 2 Large-Group Roundup

p. 055 Investigation 3 Day 2 Small Group
 p. 056 Investigation 3 Day 3 Choice Time
 p. 056 Investigation 3 Day 3 Large Group
 p. 057 Investigation 3 Day 3 Large-Group Roundup
 p. 057 Investigation 3 Day 3 Read-Aloud
 p. 057 Investigation 3 Day 3 Small Group
 p. 058 Investigation 3 Day 4 Large Group
 p. 059 Investigation 3 Day 4 Choice Time
 p. 059 Investigation 3 Day 4 Large-Group Roundup
 p. 059 Investigation 3 Day 4 Small Group
 p. 060 Investigation 3 Day 5 Choice Time
 p. 060 Investigation 3 Day 5 Large Group
 p. 061 Investigation 3 Day 5 Large-Group Roundup
 p. 061 Investigation 3 Day 5 Small Group
 p. 063 Investigation 4 Outdoor Experiences
 p. 064 Investigation 4 Day 1 Large Group
 p. 065 Investigation 4 Day 1 Choice Time
 p. 065 Investigation 4 Day 1 Large-Group Roundup
 p. 065 Investigation 4 Day 1 Small Group
 p. 066 Investigation 4 Day 2 Choice Time
 p. 066 Investigation 4 Day 2 Large Group
 p. 067 Investigation 4 Day 2 Large-Group Roundup
 p. 067 Investigation 4 Day 2 Small Group
 p. 068 Investigation 4 Day 3 Large Group
 p. 069 Investigation 4 Day 3 Choice Time
 p. 069 Investigation 4 Day 3 Large-Group Roundup
 p. 069 Investigation 4 Day 3 Small Group
 p. 070 Investigation 4 Day 4 Choice Time
 p. 070 Investigation 4 Day 4 Large Group
 p. 070 Investigation 4 Day 4 Large-Group Roundup
 p. 070 Investigation 4 Day 4 Small Group
 p. 074 Investigation 5 Day 1 Large Group
 p. 075 Investigation 5 Day 1 Choice Time
 p. 075 Investigation 5 Day 1 Large-Group Roundup
 p. 075 Investigation 5 Day 1 Read-Aloud
 p. 075 Investigation 5 Day 1 Small Group
 p. 076 Investigation 5 Day 2 Choice Time
 p. 076 Investigation 5 Day 2 Large Group
 p. 077 Investigation 5 Day 2 Large-Group Roundup
 p. 077 Investigation 5 Day 2 Small Group
 p. 078 Investigation 5 Day 3 Large Group
 p. 079 Investigation 5 Day 3 Choice Time
 p. 079 Investigation 5 Day 3 Large-Group Roundup
 p. 079 Investigation 5 Day 3 Small Group
 p. 080 Investigation 5 Day 4 Large Group
 p. 081 Investigation 5 Day 4 Choice Time
 p. 081 Investigation 5 Day 4 Large-Group Roundup
 p. 081 Investigation 5 Day 4 Small Group
 p. 082 Investigation 5 Day 5 Choice Time
 p. 082 Investigation 5 Day 5 Large Group
 p. 083 Investigation 5 Day 5 Large-Group Roundup
 p. 083 Investigation 5 Day 5 Read-Aloud
 p. 083 Investigation 5 Day 5 Small Group
 p. 085 Investigation 6 Outdoor Experience
 p. 086 Investigation 6 Day 1 Large Group
 p. 087 Investigation 6 Day 1 Choice Time
 p. 087 Investigation 6 Day 1 Large-Group Roundup
 p. 087 Investigation 6 Day 1 Small Group
 p. 088 Investigation 6 Day 2 Choice Time
 p. 088 Investigation 6 Day 2 Large Group
 p. 089 Investigation 6 Day 2 Large-Group Roundup
 p. 089 Investigation 6 Day 2 Read-Aloud
 p. 089 Investigation 6 Day 2 Small Group
 p. 090 Investigation 6 Day 3 Choice Time
 p. 090 Investigation 6 Day 3 Large Group

		<p>p. 091 Investigation 6 Day 3 Large-Group Roundup</p> <p>p. 091 Investigation 6 Day 3 Small Group</p> <p>p. 092 Investigation 6 Day 4 Large Group</p> <p>p. 093 Investigation 6 Day 4 Choice Time</p> <p>p. 093 Investigation 6 Day 4 Large-Group Roundup</p> <p>p. 093 Investigation 6 Day 4 Read-Aloud</p> <p>p. 093 Investigation 6 Day 4 Small Group</p> <p>p. 105 Celebrating Learning Outdoor Experiences</p> <p>p. 106 Celebrating Learning Day 1 Choice Time</p> <p>p. 106 Celebrating Learning Day 1 Large Group</p> <p>p. 107 Celebrating Learning Day 1 Large-Group Roundup</p> <p>p. 107 Celebrating Learning Day 1 Small Group</p> <p>p. 108 Celebrating Learning Day 2 Choice Time</p> <p>p. 108 Celebrating Learning Day 2 Large Group</p> <p>p. 109 Celebrating Learning Day 2 Large-Group Roundup</p> <p>p. 109 Celebrating Learning Day 2 Read-Aloud</p> <p>p. 109 Celebrating Learning Day 2 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.3.	Print Awareness - The child will understand the characteristics of written language.
SKILL	LA.3.1.	<p>Demonstrates increasing awareness of concepts of print.</p> <p><u>Trees Study</u></p> <p>p. 037 Investigation 1 Day 5 Small Group</p> <p>p. 053 Investigation 3 Day 1 Small Group</p> <p>p. 055 Investigation 3 Day 2 Mighty Minutes</p> <p>p. 057 Investigation 3 Day 3 Small Group</p> <p>p. 061 Investigation 3 Day 5 Mighty Minutes</p> <p>p. 065 Investigation 4 Day 1 Small Group</p> <p>p. 069 Investigation 4 Day 3 Small Group</p> <p>p. 075 Investigation 5 Day 1 Mighty Minutes</p> <p>p. 082 Investigation 5 Day 5 Choice Time</p> <p>p. 107 Celebrating Learning Day 1 Small Group</p> <p>p. 109 Celebrating Learning Day 2 Small Group</p>
SKILL	LA.3.2.	<p>Identifies the front cover and back cover of a book.</p> <p><u>Trees Study</u></p> <p>p. 015 Exploring the Topic Day 1 Read-Aloud</p> <p>p. 017 Exploring the Topic Day 2 Read-Aloud</p> <p>p. 019 Exploring the Topic Day 3 Read-Aloud</p> <p>p. 023 Exploring the Topic Day 5 Read-Aloud</p> <p>p. 031 Investigation 1 Day 2 Read-Aloud</p> <p>p. 031 Investigation 1 Day 2 Small Group</p> <p>p. 033 Investigation 1 Day 3 Read-Aloud</p> <p>p. 035 Investigation 1 Day 4 Read-Aloud</p> <p>p. 041 Investigation 2 Day 1 Read-Aloud</p> <p>p. 043 Investigation 2 Day 2 Read-Aloud</p> <p>p. 045 Investigation 2 Day 3 Read-Aloud</p> <p>p. 047 Investigation 2 Day 4 Read-Aloud</p> <p>p. 049 Investigation 2 Day 5 Read-Aloud</p> <p>p. 053 Investigation 3 Day 1 Read-Aloud</p> <p>p. 057 Investigation 3 Day 3 Read-Aloud</p> <p>p. 067 Investigation 4 Day 2 Read-Aloud</p> <p>p. 075 Investigation 5 Day 1 Read-Aloud</p> <p>p. 089 Investigation 6 Day 2 Read-Aloud</p> <p>p. 093 Investigation 6 Day 4 Read-Aloud</p> <p>p. 109 Celebrating Learning Day 2 Read-Aloud</p>
SKILL	LA.3.3.	Follows book from left to right and from top to bottom on the printed page.

		<p><u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group p. 021 Exploring the Topic Day 4 Small Group p. 037 Investigation 1 Day 5 Small Group p. 047 Investigation 2 Day 4 Small Group p. 049 Investigation 2 Day 5 Small Group p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 065 Investigation 4 Day 1 Small Group p. 069 Investigation 4 Day 3 Small Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 081 Investigation 5 Day 4 Small Group p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 087 Investigation 6 Day 1 Small Group p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Small Group</p>
SKILL	LA.3.4.	<p>Shows increasing awareness of print in classroom, home and community settings.</p> <p><u>Trees Study</u> p. 037 Investigation 1 Day 5 Small Group p. 053 Investigation 3 Day 1 Small Group p. 055 Investigation 3 Day 2 Small Group</p>
SKILL	LA.3.5.	<p>Begins to recognize the relationship or connection between spoken and written words by following the print as it is read aloud.</p> <p><u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group p. 021 Exploring the Topic Day 4 Small Group p. 037 Investigation 1 Day 5 Small Group p. 047 Investigation 2 Day 4 Small Group p. 049 Investigation 2 Day 5 Small Group p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 065 Investigation 4 Day 1 Small Group p. 069 Investigation 4 Day 3 Small Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 081 Investigation 5 Day 4 Small Group p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 087 Investigation 6 Day 1 Small Group p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Small Group</p>
SKILL	LA.3.6.	<p>Understands that print carries a message by recognizing labels, signs, and other print forms in the environment.</p> <p><u>Trees Study</u> p. 037 Investigation 1 Day 5 Small Group p. 053 Investigation 3 Day 1 Small Group p. 055 Investigation 3 Day 2 Mighty Minutes p. 057 Investigation 3 Day 3 Small Group p. 061 Investigation 3 Day 5 Mighty Minutes p. 065 Investigation 4 Day 1 Small Group p. 069 Investigation 4 Day 3 Small Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Small Group</p>
SKILL	LA.3.7.	<p>Develops growing understanding of the different functions of forms of print (e.g., signs, letters, newspapers, lists, messages, and menus).</p>

		<u>Trees Study</u> p. 037 Investigation 1 Day 5 Small Group p. 053 Investigation 3 Day 1 Small Group p. 055 Investigation 3 Day 2 Small Group
SKILL	LA.3.8.	Begins to understand some basic print conventions (e.g., the concept that letters are grouped to form words and that words are separated by spaces). <u>Trees Study</u> p. 018 Exploring the Topic Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 049 Investigation 2 Day 5 Small Group p. 053 Investigation 3 Day 1 Small Group p. 109 Celebrating Learning Day 2 Small Group
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.4.	Phonological Awareness - The child will demonstrate the ability to work with rhymes, words, syllables, and onsets and rimes.
SKILL	LA.4.1.	Begins to hear, identify, and make oral rhymes (e.g., "The pig has a wig"). <u>Trees Study</u> p. 015 Exploring the Topic Day 1 Small Group p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Mighty Minutes p. 021 Exploring the Topic Day 4 Read-Aloud p. 021 Exploring the Topic Day 4 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 040 Investigation 2 Day 1 Large Group p. 043 Investigation 2 Day 2 Small Group p. 045 Investigation 2 Day 3 Mighty Minutes p. 045 Investigation 2 Day 3 Small Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Mighty Minutes p. 053 Investigation 3 Day 1 Mighty Minutes p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Small Group p. 056 Investigation 3 Day 3 Large Group p. 057 Investigation 3 Day 3 Mighty Minutes p. 058 Investigation 3 Day 4 Large Group p. 059 Investigation 3 Day 4 Choice Time p. 061 Investigation 3 Day 5 Read-Aloud p. 064 Investigation 4 Day 1 Large Group p. 066 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 070 Investigation 4 Day 4 Large Group p. 079 Investigation 5 Day 3 Choice Time p. 079 Investigation 5 Day 3 Small Group p. 080 Investigation 5 Day 4 Large Group p. 081 Investigation 5 Day 4 Mighty Minutes p. 083 Investigation 5 Day 5 Mighty Minutes p. 089 Investigation 6 Day 2 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes
SKILL	LA.4.2.	Shows increasing ability to hear, identify, and work with syllables in spoken words (e.g., "I can clap the parts in my name: An-drew"). <u>Trees Study</u>

		<p>p. 015 Exploring the Topic Day 1 Mighty Minutes p. 019 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 029 Investigation 1 Day 1 Mighty Minutes p. 043 Investigation 2 Day 2 Mighty Minutes p. 082 Investigation 5 Day 5 Large Group p. 093 Investigation 6 Day 4 Mighty Minutes</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.5.	Phonemic Awareness - The child will demonstrate the ability to hear, identify, and manipulate individual sounds in spoken words.
SKILL	LA.5.1.	<p>Shows increasing ability to discriminate, identify and work with individual phonemes in spoken words (e.g., "The first sound in sun is /s/").</p> <p><u>Trees Study</u> p. 015 Exploring the Topic Day 1 Mighty Minutes p. 021 Exploring the Topic Day 4 Small Group p. 029 Investigation 1 Day 1 Mighty Minutes p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Small Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 047 Investigation 2 Day 4 Small Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Small Group p. 055 Investigation 3 Day 2 Small Group p. 056 Investigation 3 Day 3 Large Group p. 058 Investigation 3 Day 4 Large Group p. 059 Investigation 3 Day 4 Small Group p. 061 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Small Group p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 069 Investigation 4 Day 3 Small Group p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 087 Investigation 6 Day 1 Small Group p. 088 Investigation 6 Day 2 Choice Time p. 089 Investigation 6 Day 2 Mighty Minutes p. 090 Investigation 6 Day 3 Large Group p. 091 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 4 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group</p>
SKILL	LA.5.2.	<p>Recognizes which words in a set of words begin with the same sound (e.g., "Bell, bike, and boy all have /b/ at the beginning").</p> <p><u>Trees Study</u> p. 059 Investigation 3 Day 4 Small Group p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.

OBJECTIVE		Literacy
SKILL / CONCEPT	LA.6.	Phonics (Letter Knowledge and Early Word Recognition) - The child will demonstrate the ability to apply sound- symbol relationships.
SKILL	LA.6.3.	<p>Begins to recognize the sound association for some letters.</p> <p><u>Trees Study</u> p. 021 Exploring the Topic Day 4 Small Group p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Small Group p. 047 Investigation 2 Day 4 Small Group p. 049 Investigation 2 Day 5 Small Group p. 055 Investigation 3 Day 2 Small Group p. 061 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Small Group p. 069 Investigation 4 Day 3 Small Group p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 087 Investigation 6 Day 1 Small Group p. 109 Celebrating Learning Day 2 Small Group</p>
SKILL	LA.6.4.	<p>Knows that letters of the alphabet are a special category of visual graphics that can be individually named.</p> <p><u>Trees Study</u> p. 017 Exploring the Topic Day 2 Mighty Minutes p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Mighty Minutes p. 031 Investigation 1 Day 2 Mighty Minutes p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Small Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 5 Small Group p. 052 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Small Group p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Small Group p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 4 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.7.	Vocabulary - The child will develop and expand knowledge of words and word meanings to increase vocabulary.
SKILL	LA.7.1.	Shows a steady increase in listening and speaking vocabulary.

		<p><u>Trees Study</u></p> <p>p. 013 Exploring the Topic Outdoor Experiences p. 015 Exploring the Topic Day 1 Small Group p. 027 Investigation 1 Outdoor Experiences p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Choice Time p. 029 Investigation 1 Day 1 Small Group p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Choice Time p. 039 Investigation 2 Outdoor Experiences p. 042 Investigation 2 Day 2 Large Group p. 046 Investigation 2 Day 4 Large Group p. 051 Investigation 3 Outdoor Experiences p. 060 Investigation 3 Day 5 Large Group p. 063 Investigation 4 Outdoor Experiences p. 067 Investigation 4 Day 2 Small Group p. 076 Investigation 5 Day 2 Choice Time p. 079 Investigation 5 Day 3 Read-Aloud p. 081 Investigation 5 Day 4 Small Group p. 083 Investigation 5 Day 5 Small Group p. 085 Investigation 6 Outdoor Experience p. 093 Investigation 6 Day 4 Small Group p. 105 Celebrating Learning Outdoor Experiences p. 109 Celebrating Learning Day 2 Large-Group Roundup</p>
SKILL	LA.7.2.	<p>Understands and follows oral directions (e.g., use of position words: under, above, through).</p> <p><u>Trees Study</u></p> <p>p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group p. 027 Investigation 1 Outdoor Experiences p. 034 Investigation 1 Day 4 Large Group p. 039 Investigation 2 Outdoor Experiences p. 051 Investigation 3 Outdoor Experiences p. 055 Investigation 3 Day 2 Mighty Minutes p. 057 Investigation 3 Day 3 Small Group p. 061 Investigation 3 Day 5 Mighty Minutes p. 063 Investigation 4 Outdoor Experiences p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Choice Time p. 074 Investigation 5 Day 1 Large Group p. 078 Investigation 5 Day 3 Large Group p. 085 Investigation 6 Outdoor Experience p. 105 Celebrating Learning Outdoor Experiences p. 107 Celebrating Learning Day 1 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.8.	Comprehension - The child will associate meaning and understanding with reading.
SKILL	LA.8.1.	<p>Begin to use prereading skills and strategies (e.g., connecting prior knowledge to text, making predictions about text and using picture clues).</p> <p><u>Trees Study</u></p> <p>p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Read-Aloud p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 020 Exploring the Topic Day 4 Large Group p. 021 Exploring the Topic Day 4 Read-Aloud</p>

		<p>p. 021 Exploring the Topic Day 4 Small Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 3 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Read-Aloud p. 047 Investigation 2 Day 4 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 055 Investigation 3 Day 2 Small Group p. 057 Investigation 3 Day 3 Read-Aloud p. 058 Investigation 3 Day 4 Large Group p. 060 Investigation 3 Day 5 Large Group p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Small Group p. 067 Investigation 4 Day 2 Read-Aloud p. 069 Investigation 4 Day 3 Small Group p. 071 Investigation 4 Day 4 Read- Aloud p. 075 Investigation 5 Day 1 Read-Aloud p. 079 Investigation 5 Day 3 Choice Time p. 079 Investigation 5 Day 3 Read-Aloud p. 079 Investigation 5 Day 3 Small Group p. 080 Investigation 5 Day 4 Large Group p. 081 Investigation 5 Day 4 Read-Aloud p. 081 Investigation 5 Day 4 Small Group p. 083 Investigation 5 Day 5 Small Group p. 087 Investigation 6 Day 1 Small Group p. 089 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 4 Read-Aloud p. 107 Celebrating Learning Day 1 Read-Aloud p. 108 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Read-Aloud</p>
SKILL	LA.8.2.	<p>Demonstrates progress in abilities to retell and dictate stories from books and experiences.</p> <p><u>Trees Study</u> p. 017 Exploring the Topic Day 2 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 Day 3 Read-Aloud p. 047 Investigation 2 Day 4 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 057 Investigation 3 Day 3 Read-Aloud p. 060 Investigation 3 Day 5 Choice Time p. 060 Investigation 3 Day 5 Large Group p. 079 Investigation 5 Day 3 Read-Aloud p. 081 Investigation 5 Day 4 Small Group p. 083 Investigation 5 Day 5 Small Group p. 089 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 4 Read-Aloud p. 109 Celebrating Learning Day 2 Read-Aloud</p>
SKILL	LA.8.3.	<p>Remembers and articulates some sequences of events.</p> <p><u>Trees Study</u> p. 017 Exploring the Topic Day 2 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud</p>

		<p>p. 035 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 Day 3 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 057 Investigation 3 Day 3 Read-Aloud p. 060 Investigation 3 Day 5 Choice Time p. 060 Investigation 3 Day 5 Large Group p. 079 Investigation 5 Day 3 Read-Aloud p. 081 Investigation 5 Day 4 Small Group p. 083 Investigation 5 Day 5 Small Group p. 089 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 4 Read-Aloud p. 109 Celebrating Learning Day 2 Read-Aloud</p>
SKILL	LA.8.5.	<p>Demonstrates understanding of literal meaning of story being told through questions and comments.</p> <p><u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Read-Aloud p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud p. 021 Exploring the Topic Day 4 Small Group p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 3 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Read-Aloud p. 047 Investigation 2 Day 4 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 055 Investigation 3 Day 2 Small Group p. 057 Investigation 3 Day 3 Read-Aloud p. 058 Investigation 3 Day 4 Large Group p. 060 Investigation 3 Day 5 Choice Time p. 060 Investigation 3 Day 5 Large Group p. 061 Investigation 3 Day 5 Read-Aloud p. 067 Investigation 4 Day 2 Read-Aloud p. 069 Investigation 4 Day 3 Small Group p. 071 Investigation 4 Day 4 Read- Aloud p. 075 Investigation 5 Day 1 Read-Aloud p. 079 Investigation 5 Day 3 Choice Time p. 079 Investigation 5 Day 3 Read-Aloud p. 079 Investigation 5 Day 3 Small Group p. 080 Investigation 5 Day 4 Large Group p. 081 Investigation 5 Day 4 Read-Aloud p. 081 Investigation 5 Day 4 Small Group p. 083 Investigation 5 Day 5 Small Group p. 087 Investigation 6 Day 1 Small Group p. 089 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 4 Read-Aloud p. 107 Celebrating Learning Day 1 Read-Aloud p. 109 Celebrating Learning Day 2 Read-Aloud</p>
SKILL	LA.8.6.	<p>Tells what is happening in a picture.</p> <p><u>Trees Study</u> p. 016 Exploring the Topic Day 2 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group</p>

		<p>p. 033 Investigation 1 Day 3 Choice Time p. 033 Investigation 1 Day 3 Large-Group Roundup p. 035 Investigation 1 Day 4 Large-Group Roundup p. 037 Investigation 1 Day 5 Read-Aloud p. 049 Investigation 2 Day 5 Small Group p. 058 Investigation 3 Day 4 Large Group p. 059 Investigation 3 Day 4 Choice Time p. 059 Investigation 3 Day 4 Large-Group Roundup p. 064 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Choice Time p. 066 Investigation 4 Day 2 Choice Time p. 066 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 2 Large-Group Roundup p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Choice Time p. 069 Investigation 4 Day 3 Large-Group Roundup p. 070 Investigation 4 Day 4 Choice Time p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 Large-Group Roundup p. 070 Investigation 4 Day 4 Small Group p. 077 Investigation 5 Day 2 Small Group p. 078 Investigation 5 Day 3 Large Group p. 080 Investigation 5 Day 4 Large Group p. 087 Investigation 6 Day 1 Small Group p. 088 Investigation 6 Day 2 Choice Time p. 091 Investigation 6 Day 3 Small Group p. 109 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Small Group</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		<u>Writing</u>
SKILL / CONCEPT	LA.9.	Writing Process - The child will use the "writing process" to express thoughts and feelings.
SKILL	LA.9.1.	<p>Develops understanding that writing is a way of communicating for a variety of purposes.</p> <p><u>Trees Study</u> p. 021 Exploring the Topic Day 4 Small Group p. 047 Investigation 2 Day 4 Small Group p. 087 Investigation 6 Day 1 Small Group</p>
SKILL	LA.9.3.	<p>Participates in writing opportunities.</p> <p><u>Trees Study</u> p. 021 Exploring the Topic Day 4 Small Group p. 047 Investigation 2 Day 4 Large-Group Roundup p. 047 Investigation 2 Day 4 Small Group p. 057 Investigation 3 Day 3 Large-Group Roundup p. 067 Investigation 4 Day 2 Large-Group Roundup p. 087 Investigation 6 Day 1 Small Group p. 089 Investigation 6 Day 2 Large-Group Roundup</p>
SKILL	LA.9.4.	<p>Begins to remember and repeat stories and experiences through drawing and dictation to the teacher.</p> <p><u>Trees Study</u> p. 016 Exploring the Topic Day 2 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Choice Time p. 033 Investigation 1 Day 3 Large-Group Roundup p. 035 Investigation 1 Day 4 Large-Group Roundup p. 037 Investigation 1 Day 5 Read-Aloud p. 049 Investigation 2 Day 5 Small Group</p>

		<p>p. 058 Investigation 3 Day 4 Large Group p. 059 Investigation 3 Day 4 Choice Time p. 059 Investigation 3 Day 4 Large-Group Roundup p. 064 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Choice Time p. 066 Investigation 4 Day 2 Choice Time p. 066 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 2 Large-Group Roundup p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Choice Time p. 069 Investigation 4 Day 3 Large-Group Roundup p. 070 Investigation 4 Day 4 Choice Time p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 Large-Group Roundup p. 070 Investigation 4 Day 4 Small Group p. 077 Investigation 5 Day 2 Small Group p. 078 Investigation 5 Day 3 Large Group p. 080 Investigation 5 Day 4 Large Group p. 087 Investigation 6 Day 1 Small Group p. 088 Investigation 6 Day 2 Choice Time p. 091 Investigation 6 Day 3 Small Group p. 109 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Small Group</p>
CONTENT STANDARD / COURSE	OK.MA.	MATHEMATICS
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.1.	Algebraic Reasoning: Patterns and Relationships - The child will sort and classify objects and analyze simple patterns.
SKILL / CONCEPT	MA.1.1.	Sorts and groups objects into a set and explains verbally what the objects have in common (e.g., color, size, shape). <u>Trees Study</u> p. 015 Exploring the Topic Day 1 Small Group p. 019 Exploring the Topic Day 3 Small Group p. 033 Investigation 1 Day 3 Small Group p. 079 Investigation 5 Day 3 Small Group p. 089 Investigation 6 Day 2 Small Group
SKILL / CONCEPT	MA.1.2.	Recognize patterns, repeat them, and explain them verbally. <u>Trees Study</u> p. 035 Investigation 1 Day 4 Small Group p. 070 Investigation 4 Day 4 Large-Group Roundup p. 070 Investigation 4 Day 4 Small Group
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.2.	Number Sense - The child will understand the relationship between numbers and quantities.
SKILL / CONCEPT	MA.2.1.	Begins to associate number concepts, vocabulary, quantities, and written numerals in meaningful ways. <u>Trees Study</u> p. 052 Investigation 3 Day 1 Large Group
SKILL / CONCEPT	MA.2.2.	Begins to make use of one-to-one correspondence in counting objects and matching groups of objects. <u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group

		<p>p. 015 Exploring the Topic Day 1 Small Group</p> <p>p. 019 Exploring the Topic Day 3 Small Group</p> <p>p. 023 Exploring the Topic Day 5 Large-Group Roundup</p> <p>p. 023 Exploring the Topic Day 5 Small Group</p> <p>p. 032 Investigation 1 Day 3 Large Group</p> <p>p. 033 Investigation 1 Day 3 Small Group</p> <p>p. 036 Investigation 1 Day 5 Large Group</p> <p>p. 039 Investigation 2 Outdoor Experiences</p> <p>p. 041 Investigation 2 Day 1 Small Group</p> <p>p. 043 Investigation 2 Day 2 Small Group</p> <p>p. 047 Investigation 2 Day 4 Mighty Minutes</p> <p>p. 052 Investigation 3 Day 1 Large Group</p> <p>p. 055 Investigation 3 Day 2 Mighty Minutes</p> <p>p. 057 Investigation 3 Day 3 Mighty Minutes</p> <p>p. 057 Investigation 3 Day 3 Small Group</p> <p>p. 061 Investigation 3 Day 5 Mighty Minutes</p> <p>p. 069 Investigation 4 Day 3 Large-Group Roundup</p> <p>p. 069 Investigation 4 Day 3 Small Group</p> <p>p. 070 Investigation 4 Day 4 Choice Time</p> <p>p. 070 Investigation 4 Day 4 Large-Group Roundup</p> <p>p. 074 Investigation 5 Day 1 Large Group</p> <p>p. 076 Investigation 5 Day 2 Large Group</p> <p>p. 078 Investigation 5 Day 3 Large Group</p> <p>p. 079 Investigation 5 Day 3 Small Group</p> <p>p. 080 Investigation 5 Day 4 Large Group</p> <p>p. 089 Investigation 6 Day 2 Small Group</p> <p>p. 093 Investigation 6 Day 4 Small Group</p> <p>p. 106 Celebrating Learning Day 1 Large Group</p> <p>p. 107 Celebrating Learning Day 1 Small Group</p>
SKILL / CONCEPT	MA.2.3.	<p>Develops increasing ability to count in sequence to ten.</p> <p><u>Trees Study</u></p> <p>p. 014 Exploring the Topic Day 1 Large Group</p> <p>p. 015 Exploring the Topic Day 1 Small Group</p> <p>p. 019 Exploring the Topic Day 3 Small Group</p> <p>p. 023 Exploring the Topic Day 5 Large-Group Roundup</p> <p>p. 023 Exploring the Topic Day 5 Small Group</p> <p>p. 032 Investigation 1 Day 3 Large Group</p> <p>p. 033 Investigation 1 Day 3 Small Group</p> <p>p. 036 Investigation 1 Day 5 Large Group</p> <p>p. 039 Investigation 2 Outdoor Experiences</p> <p>p. 041 Investigation 2 Day 1 Small Group</p> <p>p. 043 Investigation 2 Day 2 Small Group</p> <p>p. 047 Investigation 2 Day 4 Mighty Minutes</p> <p>p. 052 Investigation 3 Day 1 Large Group</p> <p>p. 055 Investigation 3 Day 2 Mighty Minutes</p> <p>p. 057 Investigation 3 Day 3 Mighty Minutes</p> <p>p. 057 Investigation 3 Day 3 Small Group</p> <p>p. 061 Investigation 3 Day 5 Mighty Minutes</p> <p>p. 069 Investigation 4 Day 3 Large-Group Roundup</p> <p>p. 069 Investigation 4 Day 3 Small Group</p> <p>p. 070 Investigation 4 Day 4 Choice Time</p> <p>p. 070 Investigation 4 Day 4 Large-Group Roundup</p> <p>p. 074 Investigation 5 Day 1 Large Group</p> <p>p. 076 Investigation 5 Day 2 Large Group</p> <p>p. 078 Investigation 5 Day 3 Large Group</p> <p>p. 079 Investigation 5 Day 3 Small Group</p> <p>p. 080 Investigation 5 Day 4 Large Group</p> <p>p. 089 Investigation 6 Day 2 Small Group</p> <p>p. 093 Investigation 6 Day 4 Small Group</p> <p>p. 106 Celebrating Learning Day 1 Large Group</p> <p>p. 107 Celebrating Learning Day 1 Small Group</p>
SKILL / CONCEPT	MA.2.4.	Counts objects in a set one-by-one from one through ten.

		<p><u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Small Group p. 019 Exploring the Topic Day 3 Small Group p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Small Group p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Small Group p. 036 Investigation 1 Day 5 Large Group p. 039 Investigation 2 Outdoor Experiences p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 052 Investigation 3 Day 1 Large Group p. 055 Investigation 3 Day 2 Mighty Minutes p. 057 Investigation 3 Day 3 Mighty Minutes p. 057 Investigation 3 Day 3 Small Group p. 061 Investigation 3 Day 5 Mighty Minutes p. 069 Investigation 4 Day 3 Large-Group Roundup p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Choice Time p. 070 Investigation 4 Day 4 Large-Group Roundup p. 074 Investigation 5 Day 1 Large Group p. 076 Investigation 5 Day 2 Large Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Small Group p. 080 Investigation 5 Day 4 Large Group p. 089 Investigation 6 Day 2 Small Group p. 093 Investigation 6 Day 4 Small Group p. 106 Celebrating Learning Day 1 Large Group p. 107 Celebrating Learning Day 1 Small Group</p>
SKILL / CONCEPT	MA.2.6.	<p>Identifies numerals one through ten.</p> <p><u>Trees Study</u> p. 032 Investigation 1 Day 3 Large Group p. 057 Investigation 3 Day 3 Mighty Minutes p. 080 Investigation 5 Day 4 Large Group</p>
STRAND / STANDARD		<p>Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).</p>
OBJECTIVE	MA.3.	<p>Geometry and Spatial Sense - The child will identify common geometric shapes and explore the relationship of objects in the environment.</p>
SKILL / CONCEPT	MA.3.1.	<p>Recognize, describe, compare, and name common shapes (e.g., circle, square, rectangle).</p> <p><u>Trees Study</u> p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 1 Small Group p. 075 Investigation 5 Day 1 Small Group</p>
SKILL / CONCEPT	MA.3.2.	<p>Demonstrate an understanding of directionality, order and position of objects, and words (e.g., on, under, above).</p> <p><u>Trees Study</u> p. 049 Investigation 2 Day 5 Mighty Minutes p. 073 Investigation 5 Outdoor Experiences</p>
STRAND / STANDARD		<p>Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).</p>
OBJECTIVE	MA.4.	<p>Measurement - The child will explore the concepts of measurement.</p>

SKILL / CONCEPT	MA.4.2.	Time. Develop an awareness of simple time concepts within his/her daily life (e.g., yesterday, today, tomorrow; morning, afternoon, night). <u>Trees Study</u> p. 060 Investigation 3 Day 5 Choice Time
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.5.	Data Analysis - The child will collect, organize, and display data in a group setting.
SKILL / CONCEPT	MA.5.1.	Begins to use numbers and counting as a means for solving problems and measuring quantity. <u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Small Group p. 019 Exploring the Topic Day 3 Small Group p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Small Group p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Small Group p. 036 Investigation 1 Day 5 Large Group p. 039 Investigation 2 Outdoor Experiences p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 052 Investigation 3 Day 1 Large Group p. 055 Investigation 3 Day 2 Mighty Minutes p. 057 Investigation 3 Day 3 Mighty Minutes p. 057 Investigation 3 Day 3 Small Group p. 061 Investigation 3 Day 5 Mighty Minutes p. 069 Investigation 4 Day 3 Large-Group Roundup p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Choice Time p. 070 Investigation 4 Day 4 Large-Group Roundup p. 074 Investigation 5 Day 1 Large Group p. 076 Investigation 5 Day 2 Large Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Small Group p. 080 Investigation 5 Day 4 Large Group p. 089 Investigation 6 Day 2 Small Group p. 093 Investigation 6 Day 4 Small Group p. 106 Celebrating Learning Day 1 Large Group p. 107 Celebrating Learning Day 1 Small Group
SKILL / CONCEPT	MA.5.2.	Develops growing abilities to collect, describe, and record information through a variety of means, including discussion, drawings, maps, charts, and graphs. <u>Trees Study</u> p. 016 Exploring the Topic Day 2 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Choice Time p. 033 Investigation 1 Day 3 Large-Group Roundup p. 035 Investigation 1 Day 4 Large-Group Roundup p. 037 Investigation 1 Day 5 Read-Aloud p. 049 Investigation 2 Day 5 Small Group p. 058 Investigation 3 Day 4 Large Group p. 059 Investigation 3 Day 4 Choice Time p. 059 Investigation 3 Day 4 Large-Group Roundup p. 064 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Choice Time

		<p>p. 066 Investigation 4 Day 2 Choice Time p. 066 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 2 Large-Group Roundup p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Choice Time p. 069 Investigation 4 Day 3 Large-Group Roundup p. 070 Investigation 4 Day 4 Choice Time p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 Large-Group Roundup p. 070 Investigation 4 Day 4 Small Group p. 077 Investigation 5 Day 2 Small Group p. 078 Investigation 5 Day 3 Large Group p. 080 Investigation 5 Day 4 Large Group p. 087 Investigation 6 Day 1 Small Group p. 088 Investigation 6 Day 2 Choice Time p. 091 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 4 Small Group p. 109 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Small Group</p>
SKILL / CONCEPT	MA.5.3.	<p>Describes similarities and differences between objects.</p> <p><u>Trees Study</u> p. 093 Investigation 6 Day 4 Small Group</p>
CONTENT STANDARD / COURSE	OK.HP.	HEALTH, SAFETY, AND PHYSICAL DEVELOPMENT
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well-being.
OBJECTIVE		Large Motor Skill Development
SKILL / CONCEPT	HP.1.	The child will participate in activities that involve large motor skills.
SKILL	HP.1.5.	<p>Coordinates large arm movements (e.g., easel painting, woodworking, climbing, throwing, playing rhythm band instruments, writing on chalkboard, playing with blocks, catching, and tossing).</p> <p><u>Trees Study</u> p. 021 Exploring the Topic Day 4 Small Group p. 047 Investigation 2 Day 4 Small Group p. 087 Investigation 6 Day 1 Small Group</p>
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well-being.
OBJECTIVE		Small Motor Skill Development
SKILL / CONCEPT	HP.2.	The child will participate in activities that involve small motor skills.
SKILL	HP.2.1.	<p>Demonstrates increased control of hand and eye coordination (e.g., using pegs, beads, pattern blocks, crayons, pencils, paint brushes, finger-paint, scissors, glue, and a variety of puzzles).</p> <p><u>Trees Study</u> p. 035 Investigation 1 Day 4 Small Group p. 070 Investigation 4 Day 4 Large-Group Roundup p. 070 Investigation 4 Day 4 Small Group</p>
SKILL	HP.2.2.	<p>Demonstrates increasing control of small muscles in hands (e.g., using tongs or eyedropper, stringing beads).</p> <p><u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 060 Investigation 3 Day 5 Large Group p. 061 Investigation 3 Day 5 Mighty Minutes p. 064 Investigation 4 Day 1 Large Group p. 085 Investigation 6 Outdoor Experience</p>
STRAND / STANDARD		Young children need the opportunity to develop large and small

		motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well-being.
OBJECTIVE		Health Enhancing Activity Development
SKILL / CONCEPT	HP.3.	The child will participate in health- enhancing activities for the development of lifetime health and fitness.
SKILL	HP.3.1.	Progresses in physical growth, strength, stamina, and flexibility. <u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 060 Investigation 3 Day 5 Large Group p. 061 Investigation 3 Day 5 Mighty Minutes p. 064 Investigation 4 Day 1 Large Group p. 074 Investigation 5 Day 1 Large Group p. 076 Investigation 5 Day 2 Large Group p. 083 Investigation 5 Day 5 Read-Aloud p. 085 Investigation 6 Outdoor Experience
SKILL	HP.3.2.	Understands that healthy bodies require rest, exercise, and good nutrition. <u>Trees Study</u> p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 107 Celebrating Learning Day 1 Small Group
CONTENT STANDARD / COURSE	OK.SC.	SCIENCE
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Science Processes and Inquiry
SKILL / CONCEPT	SC.1.	The child will investigate and experiment with objects to discover information.
SKILL	SC.1.1.	Develops increasing abilities to classify, compare, and contrast objects, events and experiences. <u>Trees Study</u> p. 018 Exploring the Topic Day 3 Choice Time p. 019 Exploring the Topic Day 3 Large-Group Roundup p. 021 Exploring the Topic Day 4 Choice Time p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 027 Investigation 1 Outdoor Experiences p. 030 Investigation 1 Day 2 Large Group p. 033 Investigation 1 Day 3 Large-Group Roundup p. 033 Investigation 1 Day 3 Small Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Choice Time p. 039 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Day 1 Large Group p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Choice Time p. 043 Investigation 2 Day 2 Read-Aloud p. 045 Investigation 2 Day 3 Choice Time p. 055 Investigation 3 Day 2 Read-Aloud p. 065 Investigation 4 Day 1 Choice Time p. 066 Investigation 4 Day 2 Choice Time p. 069 Investigation 4 Day 3 Choice Time p. 070 Investigation 4 Day 4 Choice Time p. 076 Investigation 5 Day 2 Large Group p. 081 Investigation 5 Day 4 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 089 Investigation 6 Day 2 Small Group
SKILL	SC.1.2.	Selects and becomes familiar with simple scientific tools (e.g., magnifying glass, magnet).

		<p><u>Trees Study</u> p. 023 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Outdoor Experiences p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 107 Celebrating Learning Day 1 Small Group</p>
SKILL	SC.1.3.	<p>Participates in simple experiments to discover information (e.g., bottles of water or homemade telephone to learn about vibration and sound, simple scale to determine heavy and light).</p> <p><u>Trees Study</u> p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Outdoor Experiences p. 033 Investigation 1 Day 3 Small Group p. 039 Investigation 2 Outdoor Experiences p. 043 Investigation 2 Day 2 Choice Time p. 045 Investigation 2 Day 3 Choice Time p. 049 Investigation 2 Day 5 Small Group p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 077 Investigation 5 Day 2 Small Group p. 085 Investigation 6 Outdoor Experience p. 089 Investigation 6 Day 2 Small Group p. 091 Investigation 6 Day 3 Small Group p. 105 Celebrating Learning Outdoor Experiences p. 107 Celebrating Learning Day 1 Small Group</p>
SKILL	SC.1.4.	<p>Asks questions, makes predictions, and communicates observations orally and/or in drawings.</p> <p><u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Large-Group Roundup p. 016 Exploring the Topic Day 2 Large Group p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Large-Group Roundup p. 019 Exploring the Topic Day 3 Large-Group Roundup p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Choice Time p. 023 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Outdoor Experiences p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Choice Time p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 1 Small Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Choice Time p. 031 Investigation 1 Day 2 Large-Group Roundup p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Choice Time p. 033 Investigation 1 Day 3 Large-Group Roundup p. 033 Investigation 1 Day 3 Small Group p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Choice Time p. 035 Investigation 1 Day 4 Large-Group Roundup p. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Read-Aloud</p>

p. 039 Investigation 2 Outdoor Experiences
 p. 040 Investigation 2 Day 1 Choice Time
 p. 040 Investigation 2 Day 1 Large Group
 p. 041 Investigation 2 Day 1 Large-Group Roundup
 p. 042 Investigation 2 Day 2 Large Group
 p. 043 Investigation 2 Day 2 Large-Group Roundup
 p. 044 Investigation 2 Day 3 Large Group
 p. 045 Investigation 2 Day 3 Large-Group Roundup
 p. 046 Investigation 2 Day 4 Large Group
 p. 047 Investigation 2 Day 4 Large-Group Roundup
 p. 049 Investigation 2 Day 5 Large-Group Roundup
 p. 049 Investigation 2 Day 5 Small Group
 p. 051 Investigation 3 Outdoor Experiences
 p. 053 Investigation 3 Day 1 Large-Group Roundup
 p. 053 Investigation 3 Day 1 Small Group
 p. 054 Investigation 3 Day 2 Large Group
 p. 055 Investigation 3 Day 2 Large-Group Roundup
 p. 055 Investigation 3 Day 2 Mighty Minutes
 p. 056 Investigation 3 Day 3 Choice Time
 p. 056 Investigation 3 Day 3 Large Group
 p. 057 Investigation 3 Day 3 Large-Group Roundup
 p. 057 Investigation 3 Day 3 Small Group
 p. 058 Investigation 3 Day 4 Large Group
 p. 059 Investigation 3 Day 4 Choice Time
 p. 059 Investigation 3 Day 4 Large-Group Roundup
 p. 060 Investigation 3 Day 5 Large Group
 p. 061 Investigation 3 Day 5 Large-Group Roundup
 p. 064 Investigation 4 Day 1 Large Group
 p. 065 Investigation 4 Day 1 Choice Time
 p. 065 Investigation 4 Day 1 Large-Group Roundup
 p. 066 Investigation 4 Day 2 Choice Time
 p. 066 Investigation 4 Day 2 Large Group
 p. 067 Investigation 4 Day 2 Large-Group Roundup
 p. 068 Investigation 4 Day 3 Large Group
 p. 069 Investigation 4 Day 3 Choice Time
 p. 069 Investigation 4 Day 3 Large-Group Roundup
 p. 069 Investigation 4 Day 3 Small Group
 p. 070 Investigation 4 Day 4 Choice Time
 p. 070 Investigation 4 Day 4 Large Group
 p. 070 Investigation 4 Day 4 Large-Group Roundup
 p. 070 Investigation 4 Day 4 Small Group
 p. 074 Investigation 5 Day 1 Large Group
 p. 075 Investigation 5 Day 1 Choice Time
 p. 075 Investigation 5 Day 1 Small Group
 p. 076 Investigation 5 Day 2 Choice Time
 p. 076 Investigation 5 Day 2 Large Group
 p. 077 Investigation 5 Day 2 Small Group
 p. 078 Investigation 5 Day 3 Large Group
 p. 080 Investigation 5 Day 4 Large Group
 p. 081 Investigation 5 Day 4 Choice Time
 p. 082 Investigation 5 Day 5 Choice Time
 p. 082 Investigation 5 Day 5 Large Group
 p. 083 Investigation 5 Day 5 Large-Group Roundup
 p. 085 Investigation 6 Outdoor Experience
 p. 086 Investigation 6 Day 1 Large Group
 p. 087 Investigation 6 Day 1 Large-Group Roundup
 p. 087 Investigation 6 Day 1 Small Group
 p. 088 Investigation 6 Day 2 Choice Time
 p. 088 Investigation 6 Day 2 Large Group
 p. 089 Investigation 6 Day 2 Large-Group Roundup
 p. 089 Investigation 6 Day 2 Small Group
 p. 090 Investigation 6 Day 3 Large Group
 p. 091 Investigation 6 Day 3 Large-Group Roundup
 p. 091 Investigation 6 Day 3 Small Group
 p. 092 Investigation 6 Day 4 Large Group

		<p>p. 093 Investigation 6 Day 4 Large-Group Roundup p. 093 Investigation 6 Day 4 Small Group p. 105 Celebrating Learning Outdoor Experiences p. 107 Celebrating Learning Day 1 Small Group p. 108 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Small Group</p>
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Life
SKILL / CONCEPT	SC.3.	The child will observe and investigate plants and animals.
SKILL	SC.3.2.	<p>Demonstrates a beginning awareness of the changes that plants and animals go through during their life (e.g., seed/plant, egg/chicken).</p> <p><u>Trees Study</u> p. 034 Investigation 1 Day 4 Large Group p. 065 Investigation 4 Day 1 Large-Group Roundup p. 065 Investigation 4 Day 1 Read-Aloud p. 069 Investigation 4 Day 3 Large-Group Roundup p. 069 Investigation 4 Day 3 Read-Aloud p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 Large-Group Roundup p. 074 Investigation 5 Day 1 Large Group p. 076 Investigation 5 Day 2 Large Group p. 077 Investigation 5 Day 2 Read-Aloud p. 081 Investigation 5 Day 4 Read-Aloud p. 083 Investigation 5 Day 5 Read-Aloud p. 089 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 4 Read-Aloud p. 107 Celebrating Learning Day 1 Read-Aloud p. 109 Celebrating Learning Day 2 Read-Aloud</p>
SKILL	SC.3.3.	<p>Demonstrates an interest and respect for the plant and animal life around them.</p> <p><u>Trees Study</u> p. 028 Investigation 1 Day 1 Large Group p. 046 Investigation 2 Day 4 Large Group p. 076 Investigation 5 Day 2 Large Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Choice Time p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Large-Group Roundup p. 083 Investigation 5 Day 5 Read-Aloud p. 086 Investigation 6 Day 1 Large Group</p>
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Earth/Space
SKILL / CONCEPT	SC.4.	The child will investigate and observe the basic concepts of the Earth.
SKILL	SC.4.4.	<p>Observes and participates in a variety of activities related to preserving the environment.</p> <p><u>Trees Study</u> p. 047 Investigation 2 Day 4 Large-Group Roundup p. 047 Investigation 2 Day 4 Read-Aloud p. 064 Investigation 4 Day 1 Large Group p. 079 Investigation 5 Day 3 Read-Aloud p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Large-Group Roundup</p>
CONTENT STANDARD / COURSE	OK.SPS.	SOCIAL AND PERSONAL SKILLS

STRAND / STANDARD		Social skills include interacting with others, work habits and self-help skills. To develop these skills, children need daily opportunities to develop the ability to negotiate issues that occur, to take turns, to lead and follow, and to be a friend. They also need to learn how to deal with their feelings in a socially acceptable manner.
OBJECTIVE	SPS.1.	The child will participate in activities to develop the skills necessary for working and interacting with others.
SKILL / CONCEPT	SPS.1.6.	<p>Recognizes and expresses own feelings and respond appropriately.</p> <p><u>Trees Study</u></p> <p>p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Small Group p. 016 Exploring the Topic Day 2 Choice Time p. 016 Exploring the Topic Day 2 Large Group p. 017 Exploring the Topic Day 2 Small Group p. 018 Exploring the Topic Day 3 Choice Time p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Read-Aloud p. 020 Exploring the Topic Day 4 Large Group p. 021 Exploring the Topic Day 4 Small Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Choice Time p. 023 Exploring the Topic Day 5 Small Group p. 028 Investigation 1 Day 1 Large Group p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Choice Time p. 036 Investigation 1 Day 5 Choice Time p. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Small Group p. 040 Investigation 2 Day 1 Large Group p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Small Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Small Group p. 052 Investigation 3 Day 1 Large Group p. 054 Investigation 3 Day 2 Choice Time p. 054 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 3 Choice Time p. 056 Investigation 3 Day 3 Large Group p. 059 Investigation 3 Day 4 Small Group p. 060 Investigation 3 Day 5 Large Group p. 061 Investigation 3 Day 5 Small Group p. 064 Investigation 4 Day 1 Large Group p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Large Group p. 074 Investigation 5 Day 1 Large Group p. 076 Investigation 5 Day 2 Large Group p. 077 Investigation 5 Day 2 Large-Group Roundup p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Choice Time p. 079 Investigation 5 Day 3 Small Group p. 081 Investigation 5 Day 4 Choice Time p. 082 Investigation 5 Day 5 Choice Time p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Read-Aloud p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Choice Time p. 087 Investigation 6 Day 1 Small Group p. 090 Investigation 6 Day 3 Choice Time p. 090 Investigation 6 Day 3 Large Group</p>

		<p>p. 092 Investigation 6 Day 4 Large Group</p> <p>p. 106 Celebrating Learning Day 1 Large Group</p> <p>p. 108 Celebrating Learning Day 2 Large Group</p> <p>p. 109 Celebrating Learning Day 2 Small Group</p>
CONTENT STANDARD / COURSE	OK.SS.	SOCIAL STUDIES
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics. Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Civics
SKILL / CONCEPT	SS.1.	The child will exhibit traits of good citizenship.
SKILL	SS.1.1.	<p>Works and plays cooperatively in a variety of settings (e.g., in large and small groups, learning centers).</p> <p><u>Trees Study</u></p> <p>p. 013 Exploring the Topic Outdoor Experiences</p> <p>p. 014 Exploring the Topic Day 1 Large Group</p> <p>p. 015 Exploring the Topic Day 1 Large-Group Roundup</p> <p>p. 015 Exploring the Topic Day 1 Choice Time</p> <p>p. 015 Exploring the Topic Day 1 Small Group</p> <p>p. 016 Exploring the Topic Day 2 Choice Time</p> <p>p. 016 Exploring the Topic Day 2 Large Group</p> <p>p. 017 Exploring the Topic Day 2 Small Group</p> <p>p. 017 Exploring the Topic Day 2 Large-Group Roundup</p> <p>p. 017 Exploring the Topic Day 2 Read-Aloud</p> <p>p. 018 Exploring the Topic Day 3 Choice Time</p> <p>p. 018 Exploring the Topic Day 3 Large Group</p> <p>p. 019 Exploring the Topic Day 3 Large-Group Roundup</p> <p>p. 019 Exploring the Topic Day 3 Small Group</p> <p>p. 020 Exploring the Topic Day 4 Large Group</p> <p>p. 021 Exploring the Topic Day 4 Choice Time</p> <p>p. 021 Exploring the Topic Day 4 Large-Group Roundup</p> <p>p. 021 Exploring the Topic Day 4 Small Group</p> <p>p. 022 Exploring the Topic Day 5 Large Group</p> <p>p. 023 Exploring the Topic Day 5 Large-Group Roundup</p> <p>p. 023 Exploring the Topic Day 5 Choice Time</p> <p>p. 023 Exploring the Topic Day 5 Read-Aloud</p> <p>p. 023 Exploring the Topic Day 5 Small Group</p> <p>p. 028 Investigation 1 Day 1 Large Group</p> <p>p. 029 Investigation 1 Day 1 Choice Time</p> <p>p. 029 Investigation 1 Day 1 Large-Group Roundup</p> <p>p. 029 Investigation 1 Day 1 Small Group</p> <p>p. 030 Investigation 1 Day 2 Large Group</p> <p>p. 031 Investigation 1 Day 2 Choice Time</p> <p>p. 031 Investigation 1 Day 2 Large-Group Roundup</p> <p>p. 031 Investigation 1 Day 2 Mighty Minutes</p> <p>p. 031 Investigation 1 Day 2 Read-Aloud</p> <p>p. 031 Investigation 1 Day 2 Small Group</p> <p>p. 032 Investigation 1 Day 3 Large Group</p> <p>p. 033 Investigation 1 Day 3 Choice Time</p> <p>p. 033 Investigation 1 Day 3 Large-Group Roundup</p> <p>p. 033 Investigation 1 Day 3 Read-Aloud</p> <p>p. 033 Investigation 1 Day 3 Small Group</p> <p>p. 034 Investigation 1 Day 4 Large Group</p> <p>p. 035 Investigation 1 Day 4 Choice Time</p> <p>p. 035 Investigation 1 Day 4 Large-Group Roundup</p> <p>p. 035 Investigation 1 Day 4 Read-Aloud</p> <p>p. 035 Investigation 1 Day 4 Small Group</p> <p>p. 036 Investigation 1 Day 5 Choice Time</p> <p>p. 036 Investigation 1 Day 5 Large Group</p> <p>p. 037 Investigation 1 Day 5 Large-Group Roundup</p> <p>p. 037 Investigation 1 Day 5 Mighty Minutes</p> <p>p. 037 Investigation 1 Day 5 Small Group</p>

p. 040 Investigation 2 Day 1 Choice Time
 p. 040 Investigation 2 Day 1 Large Group
 p. 041 Investigation 2 Day 1 Large-Group Roundup
 p. 041 Investigation 2 Day 1 Read-Aloud
 p. 041 Investigation 2 Day 1 Small Group
 p. 042 Investigation 2 Day 2 Large Group
 p. 043 Investigation 2 Day 2 Choice Time
 p. 043 Investigation 2 Day 2 Large-Group Roundup
 p. 043 Investigation 2 Day 2 Small Group
 p. 044 Investigation 2 Day 3 Large Group
 p. 045 Investigation 2 Day 3 Choice Time
 p. 045 Investigation 2 Day 3 Large-Group Roundup
 p. 045 Investigation 2 Day 3 Read-Aloud
 p. 045 Investigation 2 Day 3 Small Group
 p. 046 Investigation 2 Day 4 Choice Time
 p. 046 Investigation 2 Day 4 Large Group
 p. 047 Investigation 2 Day 4 Large-Group Roundup
 p. 047 Investigation 2 Day 4 Small Group
 p. 048 Investigation 2 Day 5 Large Group
 p. 049 Investigation 2 Day 5 Choice Time
 p. 049 Investigation 2 Day 5 Large-Group Roundup
 p. 049 Investigation 2 Day 5 Read-Aloud
 p. 049 Investigation 2 Day 5 Small Group
 p. 051 Investigation 3 Outdoor Experiences
 p. 052 Investigation 3 Day 1 Choice Time
 p. 052 Investigation 3 Day 1 Large Group
 p. 053 Investigation 3 Day 1 Large-Group Roundup
 p. 053 Investigation 3 Day 1 Read-Aloud
 p. 053 Investigation 3 Day 1 Small Group
 p. 054 Investigation 3 Day 2 Choice Time
 p. 054 Investigation 3 Day 2 Large Group
 p. 055 Investigation 3 Day 2 Large-Group Roundup
 p. 055 Investigation 3 Day 2 Small Group
 p. 056 Investigation 3 Day 3 Choice Time
 p. 056 Investigation 3 Day 3 Large Group
 p. 057 Investigation 3 Day 3 Large-Group Roundup
 p. 057 Investigation 3 Day 3 Read-Aloud
 p. 057 Investigation 3 Day 3 Small Group
 p. 058 Investigation 3 Day 4 Large Group
 p. 059 Investigation 3 Day 4 Choice Time
 p. 059 Investigation 3 Day 4 Large-Group Roundup
 p. 059 Investigation 3 Day 4 Small Group
 p. 060 Investigation 3 Day 5 Choice Time
 p. 060 Investigation 3 Day 5 Large Group
 p. 061 Investigation 3 Day 5 Large-Group Roundup
 p. 061 Investigation 3 Day 5 Small Group
 p. 064 Investigation 4 Day 1 Large Group
 p. 065 Investigation 4 Day 1 Choice Time
 p. 065 Investigation 4 Day 1 Large-Group Roundup
 p. 065 Investigation 4 Day 1 Small Group
 p. 066 Investigation 4 Day 2 Choice Time
 p. 066 Investigation 4 Day 2 Large Group
 p. 067 Investigation 4 Day 2 Large-Group Roundup
 p. 067 Investigation 4 Day 2 Small Group
 p. 068 Investigation 4 Day 3 Large Group
 p. 069 Investigation 4 Day 3 Choice Time
 p. 069 Investigation 4 Day 3 Large-Group Roundup
 p. 069 Investigation 4 Day 3 Small Group
 p. 070 Investigation 4 Day 4 Choice Time
 p. 070 Investigation 4 Day 4 Large Group
 p. 070 Investigation 4 Day 4 Large-Group Roundup
 p. 070 Investigation 4 Day 4 Small Group
 p. 074 Investigation 5 Day 1 Large Group
 p. 075 Investigation 5 Day 1 Choice Time
 p. 075 Investigation 5 Day 1 Large-Group Roundup

		<p>p. 075 Investigation 5 Day 1 Read-Aloud p. 075 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 2 Choice Time p. 076 Investigation 5 Day 2 Large Group p. 077 Investigation 5 Day 2 Large-Group Roundup p. 077 Investigation 5 Day 2 Small Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Choice Time p. 079 Investigation 5 Day 3 Large-Group Roundup p. 079 Investigation 5 Day 3 Small Group p. 080 Investigation 5 Day 4 Large Group p. 081 Investigation 5 Day 4 Choice Time p. 081 Investigation 5 Day 4 Large-Group Roundup p. 081 Investigation 5 Day 4 Small Group p. 082 Investigation 5 Day 5 Choice Time p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Large-Group Roundup p. 083 Investigation 5 Day 5 Read-Aloud p. 083 Investigation 5 Day 5 Small Group p. 085 Investigation 6 Outdoor Experience p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Choice Time p. 087 Investigation 6 Day 1 Large-Group Roundup p. 087 Investigation 6 Day 1 Mighty Minutes p. 087 Investigation 6 Day 1 Small Group p. 088 Investigation 6 Day 2 Choice Time p. 088 Investigation 6 Day 2 Large Group p. 089 Investigation 6 Day 2 Large-Group Roundup p. 089 Investigation 6 Day 2 Read-Aloud p. 089 Investigation 6 Day 2 Small Group p. 090 Investigation 6 Day 3 Choice Time p. 090 Investigation 6 Day 3 Large Group p. 091 Investigation 6 Day 3 Large-Group Roundup p. 091 Investigation 6 Day 3 Small Group p. 092 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 4 Choice Time p. 093 Investigation 6 Day 4 Large-Group Roundup p. 093 Investigation 6 Day 4 Read-Aloud p. 093 Investigation 6 Day 4 Small Group p. 105 Celebrating Learning Outdoor Experiences p. 106 Celebrating Learning Day 1 Choice Time p. 106 Celebrating Learning Day 1 Large Group p. 107 Celebrating Learning Day 1 Large-Group Roundup p. 107 Celebrating Learning Day 1 Small Group p. 108 Celebrating Learning Day 2 Choice Time p. 108 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Read-Aloud p. 109 Celebrating Learning Day 2 Small Group</p>
SKILL	SS.1.5.	<p>Develops an awareness of how people positively affect the environment.</p> <p><u>Trees Study</u> p. 047 Investigation 2 Day 4 Large-Group Roundup p. 047 Investigation 2 Day 4 Read-Aloud p. 064 Investigation 4 Day 1 Large Group p. 079 Investigation 5 Day 3 Read-Aloud p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Large-Group Roundup</p>

Book Discussion Card
State: Oklahoma C³ Standards (PASS)
Subject: Early Childhood Education
Grade: Ages 3-5

CONTENT STANDARD / COURSE	OK.AL.	APPROACHES TO LEARNING
STRAND / STANDARD		There are basic principles or approaches to learning present for all children. Each child has his/her own unique approach to learning that should be fostered and encouraged as they grow and develop.
OBJECTIVE	AL.1.	The child demonstrates positive attitudes, habits, and learning styles.
SKILL / CONCEPT	AL.1.6.	Understands, accepts, and follows rules and routines. <u>Book Discussion Card</u> BDC04: Little Red Riding Hood
CONTENT STANDARD / COURSE	OK.LA.	LANGUAGE ARTS
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.1.	Listening - The child will listen for information and for pleasure.
SKILL	LA.1.1.	Listens with interest to stories read aloud. <u>Book Discussion Card</u> BDC01: Caps for Sale BDC02: The Mitten BDC03: The Girl Who Wore Too Much BDC04: Little Red Riding Hood BDC05: The Little Red Hen BDC06: Three Billy Goats Gruff BDC07: Just Like Josh Gibson BDC08: The Paper Bag Princess BDC09: The Adventures of Gary & Harry BDC10: Peter's Chair BDC11: Radio Man BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny BDC16: A Grand Old Tree BDC17: Charlie Anderson BDC18: A Chair for My Mother BDC19: Los Tres Pequeños Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.2.	Speaking - The child will express ideas or opinions in group or individual settings.
SKILL	LA.2.5.	Participates actively in conversations. <u>Book Discussion Card</u> BDC01: Caps for Sale BDC02: The Mitten BDC03: The Girl Who Wore Too Much BDC04: Little Red Riding Hood

		<p>BDC05: The Little Red Hen BDC06: Three Billy Goats Gruff BDC07: Just Like Josh Gibson BDC08: The Paper Bag Princess BDC09: The Adventures of Gary & Harry BDC10: Peter's Chair BDC11: Radio Man BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny BDC16: A Grand Old Tree BDC17: Charlie Anderson BDC18: A Chair for My Mother BDC19: Los Tres Pequeños Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.3.	Print Awareness - The child will understand the characteristics of written language.
SKILL	LA.3.2.	<p>Identifies the front cover and back cover of a book.</p> <p><u>Book Discussion Card</u> BDC01: Caps for Sale BDC02: The Mitten BDC03: The Girl Who Wore Too Much BDC04: Little Red Riding Hood BDC05: The Little Red Hen BDC06: Three Billy Goats Gruff BDC07: Just Like Josh Gibson BDC08: The Paper Bag Princess BDC09: The Adventures of Gary & Harry BDC10: Peter's Chair BDC11: Radio Man BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny BDC16: A Grand Old Tree BDC17: Charlie Anderson BDC18: A Chair for My Mother BDC19: Los Tres Pequeños Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.8.	Comprehension - The child will associate meaning and understanding with reading.
SKILL	LA.8.1.	<p>Begin to use prereading skills and strategies (e.g., connecting prior knowledge to text, making predictions about text and using picture clues).</p> <p><u>Book Discussion Card</u> BDC01: Caps for Sale BDC02: The Mitten BDC03: The Girl Who Wore Too Much</p>

		<p>BDC04: Little Red Riding Hood BDC05: The Little Red Hen BDC06: Three Billy Goats Gruff BDC07: Just Like Josh Gibson BDC08: The Paper Bag Princess BDC09: The Adventures of Gary & Harry BDC10: Peter's Chair BDC11: Radio Man BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny BDC16: A Grand Old Tree BDC17: Charlie Anderson BDC18: A Chair for My Mother BDC19: Los Tres Pequeños Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!</p>
SKILL	LA.8.2.	<p>Demonstrates progress in abilities to retell and dictate stories from books and experiences.</p> <p><u>Book Discussion Card</u> BDC01: Caps for Sale BDC02: The Mitten BDC03: The Girl Who Wore Too Much BDC04: Little Red Riding Hood BDC05: The Little Red Hen BDC06: Three Billy Goats Gruff BDC07: Just Like Josh Gibson BDC08: The Paper Bag Princess BDC09: The Adventures of Gary & Harry BDC10: Peter's Chair BDC11: Radio Man BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny BDC16: A Grand Old Tree BDC17: Charlie Anderson BDC18: A Chair for My Mother BDC19: Los Tres Pequeños Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!</p>
SKILL	LA.8.3.	<p>Remembers and articulates some sequences of events.</p> <p><u>Book Discussion Card</u> BDC01: Caps for Sale BDC02: The Mitten BDC03: The Girl Who Wore Too Much BDC04: Little Red Riding Hood BDC05: The Little Red Hen BDC06: Three Billy Goats Gruff BDC07: Just Like Josh Gibson BDC08: The Paper Bag Princess BDC09: The Adventures of Gary & Harry BDC10: Peter's Chair BDC11: Radio Man BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny BDC16: A Grand Old Tree</p>

		<p>BDC17: Charlie Anderson BDC18: A Chair for My Mother BDC19: Los Tres Pequeños Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!</p>
SKILL	LA.8.5.	<p>Demonstrates understanding of literal meaning of story being told through questions and comments.</p> <p><u>Book Discussion Card</u> BDC01: Caps for Sale BDC02: The Mitten BDC03: The Girl Who Wore Too Much BDC04: Little Red Riding Hood BDC05: The Little Red Hen BDC06: Three Billy Goats Gruff BDC07: Just Like Josh Gibson BDC08: The Paper Bag Princess BDC09: The Adventures of Gary & Harry BDC10: Peter's Chair BDC11: Radio Man BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny BDC16: A Grand Old Tree BDC17: Charlie Anderson BDC18: A Chair for My Mother BDC19: Los Tres Pequeños Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!</p>
CONTENT STANDARD / COURSE	OK.SS.	SOCIAL STUDIES
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics. Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Civics
SKILL / CONCEPT	SS.1.	The child will exhibit traits of good citizenship.
SKILL	SS.1.1.	<p>Works and plays cooperatively in a variety of settings (e.g., in large and small groups, learning centers).</p> <p><u>Book Discussion Card</u> BDC01: Caps for Sale BDC02: The Mitten BDC03: The Girl Who Wore Too Much BDC04: Little Red Riding Hood BDC05: The Little Red Hen BDC06: Three Billy Goats Gruff BDC07: Just Like Josh Gibson BDC08: The Paper Bag Princess BDC09: The Adventures of Gary & Harry BDC10: Peter's Chair BDC11: Radio Man BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny BDC16: A Grand Old Tree BDC17: Charlie Anderson BDC18: A Chair for My Mother BDC19: Los Tres Pequeños Jabalies (The Three Little Javelinas)</p>

		BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!
--	--	--

Intentional Teaching Cards
State: Oklahoma C³ Standards (PASS)
Subject: Early Childhood Education
Grade: Ages 3-5

CONTENT STANDARD / COURSE	OK.AL.	APPROACHES TO LEARNING
STRAND / STANDARD		There are basic principles or approaches to learning present for all children. Each child has his/her own unique approach to learning that should be fostered and encouraged as they grow and develop.
OBJECTIVE	AL.1.	The child demonstrates positive attitudes, habits, and learning styles.
SKILL / CONCEPT	AL.1.2.	Develops and expands listening skills. <u>Intentional Teaching Cards</u> LL05: Jumping Beans LL08: Memory Games LL31: I Went Shopping LL33: Clothesline Storytelling LL44: Rhyming Tubs LL47: The Name Game M06: Tallying M77: Board Games SE01: Site Visits SE09: Big Rule, Little Rule SE10: My Turn at the Microphone SE11: Great Groups SE14: Playing Together SE25: What Can We Build Together?
SKILL / CONCEPT	AL.1.5.	Manages transition between activities effectively. <u>Intentional Teaching Cards</u> SE07: Good-Byes
SKILL / CONCEPT	AL.1.6.	Understands, accepts, and follows rules and routines. <u>Intentional Teaching Cards</u> LL42: Daily Sign-In M77: Board Games P04: Kick High P09: Up and Away SE01: Site Visits SE02: Look Who's Here! SE07: Good-Byes SE09: Big Rule, Little Rule SE12: Classroom Jobs SE20: Cleanup Time
SKILL / CONCEPT	AL.1.7.	Develops increasing ability to find more than one solution to a question, task or problem. <u>Intentional Teaching Cards</u> M01: Dinnertime M22: Story Problems M23: Putting Puzzles Together M60: Morning, Noon, and Night M63: Fishing Trip SE08: Group Problem Solving SE09: Big Rule, Little Rule SE13: Conflict Resolution SE14: Playing Together
SKILL / CONCEPT	AL.1.8.	Recognizes and solves problems through active exploration, including trial and error, and interactions and discussions with peers and adults.

		<u>Intentional Teaching Cards</u> M01: Dinnertime M22: Story Problems M23: Putting Puzzles Together M60: Morning, Noon, and Night M63: Fishing Trip SE08: Group Problem Solving SE09: Big Rule, Little Rule SE13: Conflict Resolution SE14: Playing Together
CONTENT STANDARD / COURSE	OK.CS.	CREATIVE SKILLS
STRAND / STANDARD		Creative skills are developed by engaging children in activities with play dough, sand, water, dramatic play, blocks, creative stories, art, music, movement, and a variety of other materials.
OBJECTIVE	CS.1.	The child participates in activities that foster individual creativity.
SKILL / CONCEPT	CS.1.1.	Demonstrates with increasing interest and enjoyment in a variety of creative activities, including listening, singing, finger play, games and performances. <u>Intentional Teaching Cards</u> LL04: Bookmaking LL05: Jumping Beans LL10: Rhyming Chart LL12: Same Sound Sort LL13: Shaving Cream Letters LL14: Did You Ever See...? LL17: Walk a Letter LL30: Knowing Our Friends LL31: I Went Shopping LL39: My Daily Journal LL40: What Was for Breakfast? LL44: Rhyming Tubs LL45: Observational Drawing LL46: Storyboard LL52: Tap It, Clap It, Stomp It, Jump It LL53: We're Going on a Trip LL55: Dance & Remember LL56: Find the Matching Letter LL57: Photo Writing LL58: Our Super Duper Writing Box LL59: Question Basket LL60: Writing with Wordless Books LL63: Investigating & Recording M01: Dinnertime M07: Ice Cubes M13: Nursery Rhyme Count M15: Play Dough M30: Buried Shapes M34: Cover Up M35: Action Patterns M36: We're Going on an Adventure M37: Secret Numbers M39: Let's Go Fishing M42: Straw Shapes M45: Picture Patterns M47: My Shadow and I M50: The Farmer Builds a Fence M55: Stepping Stones M63: Fishing Trip P02: Play Dough Weaving P11: Jump the River P12: Exploring Pathways P13: Punting

		<p>P14: Moving Through the Forest P20: Body Shapes & Sizes P22: Follow the Leader P23: Ways to Travel P27: Galloping P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal SE01: Site Visits SE04: Actively Listening to Children SE05: Character Feelings SE07: Good-Byes SE08: Group Problem Solving SE09: Big Rule, Little Rule SE15: Making Choices SE20: Cleanup Time SE21: Sunshine Message Board SE24: I Don't Like That!</p>
SKILL / CONCEPT	CS.1.2.	<p>Thinks of new uses for familiar materials.</p> <p><u>Intentional Teaching Cards</u> LL04: Bookmaking LL13: Shaving Cream Letters LL39: My Daily Journal LL40: What Was for Breakfast? LL45: Observational Drawing LL46: Storyboard LL57: Photo Writing LL58: Our Super Duper Writing Box LL59: Question Basket LL60: Writing with Wordless Books LL63: Investigating & Recording M07: Ice Cubes M34: Cover Up M42: Straw Shapes M45: Picture Patterns P02: Play Dough Weaving P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal SE01: Site Visits SE07: Good-Byes SE15: Making Choices SE21: Sunshine Message Board</p>
SKILL / CONCEPT	CS.1.3.	<p>Engages in spontaneous and imaginative play using a variety of materials to dramatize stories and experiences.</p> <p><u>Intentional Teaching Cards</u> LL05: Jumping Beans LL17: Walk a Letter LL30: Knowing Our Friends LL31: I Went Shopping LL52: Tap It, Clap It, Stomp It, Jump It LL55: Dance & Remember M01: Dinnertime M15: Play Dough M35: Action Patterns M36: We're Going on an Adventure M37: Secret Numbers M39: Let's Go Fishing M47: My Shadow and I M50: The Farmer Builds a Fence M55: Stepping Stones M63: Fishing Trip</p>

		<p>P13: Punting P14: Moving Through the Forest P20: Body Shapes & Sizes P23: Ways to Travel P27: Galloping SE04: Actively Listening to Children SE05: Character Feelings SE08: Group Problem Solving SE09: Big Rule, Little Rule SE24: I Don't Like That!</p>
SKILL / CONCEPT	CS.1.4.	<p>Works creatively using a variety of self-expressive materials and tools to creatively express ideas.</p> <p><u>Intentional Teaching Cards</u> LL04: Bookmaking LL13: Shaving Cream Letters LL39: My Daily Journal LL40: What Was for Breakfast? LL45: Observational Drawing LL46: Storyboard LL57: Photo Writing LL58: Our Super Duper Writing Box LL59: Question Basket LL60: Writing with Wordless Books LL63: Investigating & Recording M07: Ice Cubes M34: Cover Up M42: Straw Shapes M45: Picture Patterns P02: Play Dough Weaving P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal SE01: Site Visits SE07: Good-Byes SE15: Making Choices SE21: Sunshine Message Board</p>
SKILL / CONCEPT	CS.1.5.	<p>Moves freely in response to music and change of tempo.</p> <p><u>Intentional Teaching Cards</u> LL14: Did You Ever See...? P12: Exploring Pathways</p>
CONTENT STANDARD / COURSE	OK.LA.	LANGUAGE ARTS
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.1.	Listening - The child will listen for information and for pleasure.
SKILL	LA.1.1.	<p>Listens with interest to stories read aloud.</p> <p><u>Intentional Teaching Cards</u> LL06: Dramatic Story Retelling LL09: Pocket Storytelling: The Mitten LL10: Rhyming Chart LL19: Silly Names LL27: Writing Poems LL33: Clothesline Storytelling LL34: Alphabet Books LL51: Pizza LL62: Retelling Wordless Books P30: Mixing Paints P31: Tie-Dyed Towels</p>

		SE05: Character Feelings
SKILL	LA.1.2.	<p>Understands and follows oral direction.</p> <p><u>Intentional Teaching Cards</u></p> <p>LL08: Memory Games LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL50: Making Shiny Paint LL51: Pizza LL52: Tap It, Clap It, Stomp It, Jump It LL55: Dance & Remember LL57: Photo Writing LL58: Our Super Duper Writing Box LL59: Question Basket LL60: Writing with Wordless Books M03: Seek & Find M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce M29: Apple Bread M32: Which Container Holds More? M33: Apple Oat Muffins M36: We're Going on an Adventure M37: Secret Numbers M43: Pancakes M47: My Shadow and I M51: Can You Find It? M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M55: Stepping Stones M56: Where's the Beanbag? M57: Yogurt Fruit Dip M64: Five-Layer Dip M65: Cornbread M66: OobEck M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving P03: Twisted Pretzels P04: Kick High P05: Throw Hard, Throw Far P06: Catching With a Scoop P07: Balloon Catch P08: Cutting With Scissors P09: Up and Away P10: Jumping Rope P11: Jump the River P12: Exploring Pathways</p>

		<p>P13: Punting P14: Moving Through the Forest P15: Dribble Kick P16: Body Part Balance P17: Balance on a Beam P18: Dribbling a Ball P19: Bounce & Catch P20: Body Shapes & Sizes P21: Hopping P22: Follow the Leader P23: Ways to Travel P24: Swing & Jump Rope P25: Kick Hard P26: Keep It Up P27: Galloping P28: Balloon Pong P29: Stop & Go P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal P33: Obstacle Course SE01: Site Visits SE02: Look Who's Here! SE12: Classroom Jobs SE14: Playing Together SE16: "I" Statements SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together?</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.2.	Speaking - The child will express ideas or opinions in group or individual settings.
SKILL	LA.2.1.	<p>Uses language for a variety of purposes (e.g., expressing needs and interests).</p> <p><u>Intentional Teaching Cards</u> LL06: Dramatic Story Retelling LL62: Retelling Wordless Books</p>
SKILL	LA.2.2.	<p>Recalls and repeats simple poems, rhymes, and songs.</p> <p><u>Intentional Teaching Cards</u> LL10: Rhyming Chart LL12: Same Sound Sort LL14: Did You Ever See...? LL16: Tongue Twisters LL17: Walk a Letter LL19: Silly Names LL27: Writing Poems LL30: Knowing Our Friends LL44: Rhyming Tubs LL47: The Name Game LL52: Tap It, Clap It, Stomp It, Jump It LL53: We're Going on a Trip LL55: Dance & Remember LL56: Find the Matching Letter M01: Dinnertime M13: Nursery Rhyme Count M16: Show Me Five M22: Story Problems M23: Putting Puzzles Together</p>

		<p>M30: Buried Shapes M35: Action Patterns M36: We're Going on an Adventure M39: Let's Go Fishing M45: Picture Patterns M49: Balancing Act M50: The Farmer Builds a Fence M63: Fishing Trip M78: Math Collage P11: Jump the River P17: Balance on a Beam P22: Follow the Leader P23: Ways to Travel P26: Keep It Up P30: Mixing Paints P31: Tie-Dyed Towels SE02: Look Who's Here! SE03: Calm-Down Place SE09: Big Rule, Little Rule SE13: Conflict Resolution SE19: Friendship & Love Cards SE20: Cleanup Time SE26: Making A Mural</p>
<p>SKILL</p>	<p>LA.2.5.</p>	<p>Participates actively in conversations.</p> <p><u>Intentional Teaching Cards</u> LL01: Shared Writing LL03: Alphabet Cards LL05: Jumping Beans LL08: Memory Games LL09: Pocket Storytelling: The Mitten LL11: Rhyming Riddles LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing? LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL24: Lemonade LL26: Searching the Web LL30: Knowing Our Friends LL31: I Went Shopping LL32: Describing Art LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL41: Our Names, Our Things LL43: Introducing New Vocabulary LL44: Rhyming Tubs LL45: Observational Drawing LL47: The Name Game LL49: Vegetable Soup LL53: We're Going on a Trip LL54: Asking Questions LL55: Dance & Remember LL56: Find the Matching Letter LL59: Question Basket LL61: Color Hunt M01: Dinnertime M02: Counting & Comparing M07: Ice Cubes M09: Bigger Than, Smaller Than, Equal To</p>

M12: Measure & Compare
M14: Patterns
M16: Show Me Five
M17: Guessing Jar
M18: Bounce & Count
M20: I'm Thinking of a Shape
M21: Geoboards
M25: The Long and Short of It
M31: Lining It Up
M32: Which Container Holds More?
M34: Cover Up
M36: We're Going on an Adventure
M38: Patterns Under Cover
M39: Let's Go Fishing
M40: Cube Trains
M41: Making Numerals
M42: Straw Shapes
M44: Musical Water
M45: Picture Patterns
M46: Nesting Dolls
M47: My Shadow and I
M48: Wash Day
M49: Balancing Act
M50: The Farmer Builds a Fence
M53: Black Bean Corn Salad
M54: Gingerbread Cookies
M56: Where's the Beanbag?
M58: Missing Lids
M59: More or Fewer Towers
M60: Morning, Noon, and Night
M61: Shake, Rattle, and Roll
M62: How Big Around?
M77: Board Games
M79: Ping-Pong Pick-Up
P01: Let's Sew
P02: Play Dough Weaving
P03: Twisted Pretzels
P04: Kick High
P05: Throw Hard, Throw Far
P06: Catching With a Scoop
P07: Balloon Catch
P08: Cutting With Scissors
P09: Up and Away
P10: Jumping Rope
P11: Jump the River
P12: Exploring Pathways
P13: Punting
P14: Moving Through the Forest
P15: Dribble Kick
P16: Body Part Balance
P17: Balance on a Beam
P18: Dribbling a Ball
P19: Bounce & Catch
P20: Body Shapes & Sizes
P21: Hopping
P22: Follow the Leader
P23: Ways to Travel
P24: Swing & Jump Rope
P25: Kick Hard
P26: Keep It Up
P27: Galloping
P28: Balloon Pong
P29: Stop & Go
P30: Mixing Paints
P31: Tie-Dyed Towels

		P32: Math Journal P33: Obstacle Course SE01: Site Visits SE02: Look Who's Here! SE03: Calm-Down Place SE04: Actively Listening to Children SE05: Character Feelings SE06: Talk About Feelings SE07: Good-Byes SE08: Group Problem Solving SE09: Big Rule, Little Rule SE10: My Turn at the Microphone SE11: Great Groups SE12: Classroom Jobs SE13: Conflict Resolution SE14: Playing Together SE15: Making Choices SE16: "I" Statements SE17: Supporting Children to Use Their Words SE18: Encouragement SE19: Friendship & Love Cards SE20: Cleanup Time SE21: Sunshine Message Board SE22: When, Then Statements SE23: Related Consequences SE24: I Don't Like That! SE25: What Can We Build Together? SE26: Making A Mural
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.3.	Print Awareness - The child will understand the characteristics of written language.
SKILL	LA.3.1.	Demonstrates increasing awareness of concepts of print. <u>Intentional Teaching Cards</u> LL02: Desktop Publishing LL04: Bookmaking LL20: Baggie Books LL22: Coupon Match LL23: Playing with Environmental Print LL24: Lemonade LL25: What's for Snack? LL30: Knowing Our Friends LL31: I Went Shopping LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL46: Storyboard LL49: Vegetable Soup LL51: Pizza M27: Peach Cobbler M28: Applesauce M29: Apple Bread M33: Apple Oat Muffins M43: Pancakes M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M57: Yogurt Fruit Dip M64: Five-Layer Dip M65: Cornbread M67: Fruit Smoothies

		<p>M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops</p>
SKILL	LA.3.2.	<p>Identifies the front cover and back cover of a book.</p> <p><u>Intentional Teaching Cards</u> LL34: Alphabet Books SE05: Character Feelings</p>
SKILL	LA.3.3.	<p>Follows book from left to right and from top to bottom on the printed page.</p> <p><u>Intentional Teaching Cards</u> LL01: Shared Writing LL02: Desktop Publishing LL04: Bookmaking LL19: Silly Names LL20: Baggie Books LL22: Coupon Match LL23: Playing with Environmental Print LL24: Lemonade LL25: What's for Snack? LL26: Searching the Web LL30: Knowing Our Friends LL31: I Went Shopping LL32: Describing Art LL33: Clothesline Storytelling LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL41: Our Names, Our Things LL46: Storyboard LL47: The Name Game LL49: Vegetable Soup LL50: Making Shiny Paint LL51: Pizza M08: Baggie Ice Cream M27: Peach Cobbler M28: Applesauce M29: Apple Bread M33: Apple Oat Muffins M43: Pancakes M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M57: Yogurt Fruit Dip M64: Five-Layer Dip M65: Cornbread M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops</p>

		M77: Board Games M78: Math Collage
SKILL	LA.3.4.	Shows increasing awareness of print in classroom, home and community settings. <u>Intentional Teaching Cards</u> LL10: Rhyming Chart LL20: Baggie Books LL22: Coupon Match LL23: Playing with Environmental Print LL25: What's for Snack? LL28: Stick Letters LL31: I Went Shopping LL47: The Name Game M08: Baggie Ice Cream
SKILL	LA.3.5.	Begins to recognize the relationship or connection between spoken and written words by following the print as it is read aloud. <u>Intentional Teaching Cards</u> LL01: Shared Writing LL02: Desktop Publishing LL04: Bookmaking LL19: Silly Names LL20: Baggie Books LL22: Coupon Match LL23: Playing with Environmental Print LL24: Lemonade LL25: What's for Snack? LL26: Searching the Web LL30: Knowing Our Friends LL31: I Went Shopping LL32: Describing Art LL33: Clothesline Storytelling LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL41: Our Names, Our Things LL46: Storyboard LL47: The Name Game LL49: Vegetable Soup LL50: Making Shiny Paint LL51: Pizza M08: Baggie Ice Cream M27: Peach Cobbler M28: Applesauce M29: Apple Bread M33: Apple Oat Muffins M43: Pancakes M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M57: Yogurt Fruit Dip M64: Five-Layer Dip M65: Cornbread M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies

		<p>M76: Orange Banana Yogurt Pops M77: Board Games M78: Math Collage</p>
SKILL	LA.3.6.	<p>Understands that print carries a message by recognizing labels, signs, and other print forms in the environment.</p> <p><u>Intentional Teaching Cards</u> LL02: Desktop Publishing LL04: Bookmaking LL20: Baggie Books LL22: Coupon Match LL23: Playing with Environmental Print LL24: Lemonade LL25: What's for Snack? LL30: Knowing Our Friends LL31: I Went Shopping LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL46: Storyboard LL49: Vegetable Soup LL51: Pizza M27: Peach Cobbler M28: Applesauce M29: Apple Bread M33: Apple Oat Muffins M43: Pancakes M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M57: Yogurt Fruit Dip M64: Five-Layer Dip M65: Cornbread M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops</p>
SKILL	LA.3.7.	<p>Develops growing understanding of the different functions of forms of print (e.g., signs, letters, newspapers, lists, messages, and menus).</p> <p><u>Intentional Teaching Cards</u> LL10: Rhyming Chart LL20: Baggie Books LL22: Coupon Match LL23: Playing with Environmental Print LL25: What's for Snack? LL28: Stick Letters LL31: I Went Shopping LL47: The Name Game M08: Baggie Ice Cream</p>
SKILL	LA.3.8.	<p>Begins to understand some basic print conventions (e.g., the concept that letters are grouped to form words and that words are separated by spaces).</p> <p><u>Intentional Teaching Cards</u> LL01: Shared Writing LL04: Bookmaking</p>

		LL46: Storyboard LL50: Making Shiny Paint
SKILL	LA.3.9.	Role plays reading. <u>Intentional Teaching Cards</u> LL20: Baggie Books LL22: Coupon Match
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.4.	Phonological Awareness - The child will demonstrate the ability to work with rhymes, words, syllables, and onsets and rimes.
SKILL	LA.4.1.	Begins to hear, identify, and make oral rhymes (e.g., "The pig has a wig"). <u>Intentional Teaching Cards</u> LL10: Rhyming Chart LL11: Rhyming Riddles LL12: Same Sound Sort LL14: Did You Ever See...? LL27: Writing Poems LL31: I Went Shopping LL44: Rhyming Tubs M13: Nursery Rhyme Count M19: Which Has More? M37: Secret Numbers
SKILL	LA.4.2.	Shows increasing ability to hear, identify, and work with syllables in spoken words (e.g., "I can clap the parts in my name: An-drew"). <u>Intentional Teaching Cards</u> LL52: Tap It, Clap It, Stomp It, Jump It
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.5.	Phonemic Awareness - The child will demonstrate the ability to hear, identify, and manipulate individual sounds in spoken words.
SKILL	LA.5.1.	Shows increasing ability to discriminate, identify and work with individual phonemes in spoken words (e.g., "The first sound in sun is /s/"). <u>Intentional Teaching Cards</u> LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking LL07: Letters, Letters, Letters LL10: Rhyming Chart LL12: Same Sound Sort LL15: Textured Letters LL16: Tongue Twisters LL17: Walk a Letter LL19: Silly Names LL23: Playing with Environmental Print LL26: Searching the Web LL28: Stick Letters LL29: Making My Name LL30: Knowing Our Friends LL32: Describing Art LL40: What Was for Breakfast? LL47: The Name Game

		LL48: D Is for Door LL50: Making Shiny Paint LL54: Asking Questions LL56: Find the Matching Letter LL57: Photo Writing LL58: Our Super Duper Writing Box LL59: Question Basket LL60: Writing with Wordless Books LL63: Investigating & Recording M27: Peach Cobbler
SKILL	LA.5.2.	Recognizes which words in a set of words begin with the same sound (e.g., "Bell, bike, and boy all have /b/ at the beginning"). <u>Intentional Teaching Cards</u> LL12: Same Sound Sort LL16: Tongue Twisters LL19: Silly Names
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.6.	Phonics (Letter Knowledge and Early Word Recognition) - The child will demonstrate the ability to apply sound- symbol relationships.
SKILL	LA.6.3.	Begins to recognize the sound association for some letters. <u>Intentional Teaching Cards</u> LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking LL07: Letters, Letters, Letters LL10: Rhyming Chart LL12: Same Sound Sort LL15: Textured Letters LL16: Tongue Twisters LL17: Walk a Letter LL19: Silly Names LL23: Playing with Environmental Print LL26: Searching the Web LL28: Stick Letters LL29: Making My Name LL32: Describing Art LL40: What Was for Breakfast? LL47: The Name Game LL48: D Is for Door LL50: Making Shiny Paint LL54: Asking Questions LL56: Find the Matching Letter M27: Peach Cobbler
SKILL	LA.6.4.	Knows that letters of the alphabet are a special category of visual graphics that can be individually named. <u>Intentional Teaching Cards</u> LL01: Shared Writing LL02: Desktop Publishing LL04: Bookmaking LL05: Jumping Beans LL07: Letters, Letters, Letters LL15: Textured Letters LL17: Walk a Letter LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match

		LL23: Playing with Environmental Print LL26: Searching the Web LL28: Stick Letters LL29: Making My Name LL30: Knowing Our Friends LL31: I Went Shopping LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL41: Our Names, Our Things LL42: Daily Sign-In LL46: Storyboard LL47: The Name Game LL48: D Is for Door LL49: Vegetable Soup LL50: Making Shiny Paint LL51: Pizza LL56: Find the Matching Letter M04: Number Cards
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.7.	Vocabulary - The child will develop and expand knowledge of words and word meanings to increase vocabulary.
SKILL	LA.7.1.	Shows a steady increase in listening and speaking vocabulary. <u>Intentional Teaching Cards</u> LL06: Dramatic Story Retelling LL43: Introducing New Vocabulary LL48: D Is for Door LL53: We're Going on a Trip LL55: Dance & Remember M02: Counting & Comparing M06: Tallying M17: Guessing Jar M20: I'm Thinking of a Shape M26: Huff & Puff M30: Buried Shapes M36: We're Going on an Adventure M42: Straw Shapes M43: Pancakes M46: Nesting Dolls M47: My Shadow and I M49: Balancing Act M55: Stepping Stones M56: Where's the Beanbag? M58: Missing Lids M59: More or Fewer Towers M62: How Big Around? P01: Let's Sew P02: Play Dough Weaving P03: Twisted Pretzels P04: Kick High P05: Throw Hard, Throw Far P06: Catching With a Scoop P07: Balloon Catch P08: Cutting With Scissors P09: Up and Away P10: Jumping Rope P11: Jump the River P12: Exploring Pathways P13: Punting

		<p>P14: Moving Through the Forest P15: Dribble Kick P16: Body Part Balance P17: Balance on a Beam P18: Dribbling a Ball P19: Bounce & Catch P20: Body Shapes & Sizes P21: Hopping P22: Follow the Leader P23: Ways to Travel P24: Swing & Jump Rope P25: Kick Hard P26: Keep It Up P27: Galloping P28: Balloon Pong P29: Stop & Go P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal P33: Obstacle Course SE17: Supporting Children to Use Their Words SE26: Making A Mural</p>
<p>SKILL</p>	<p>LA.7.2.</p>	<p>Understands and follows oral directions (e.g., use of position words: under, above, through).</p> <p><u>Intentional Teaching Cards</u></p> <p>LL08: Memory Games LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL50: Making Shiny Paint LL51: Pizza LL52: Tap It, Clap It, Stomp It, Jump It LL55: Dance & Remember LL57: Photo Writing LL58: Our Super Duper Writing Box LL59: Question Basket LL60: Writing with Wordless Books M03: Seek & Find M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce M29: Apple Bread M32: Which Container Holds More? M33: Apple Oat Muffins M36: We're Going on an Adventure M37: Secret Numbers M43: Pancakes M47: My Shadow and I M51: Can You Find It? M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M55: Stepping Stones M56: Where's the Beanbag? M57: Yogurt Fruit Dip M64: Five-Layer Dip M65: Cornbread M66: OobEck</p>

		<p>M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving P03: Twisted Pretzels P04: Kick High P05: Throw Hard, Throw Far P06: Catching With a Scoop P07: Balloon Catch P08: Cutting With Scissors P09: Up and Away P10: Jumping Rope P11: Jump the River P12: Exploring Pathways P13: Punting P14: Moving Through the Forest P15: Dribble Kick P16: Body Part Balance P17: Balance on a Beam P18: Dribbling a Ball P19: Bounce & Catch P20: Body Shapes & Sizes P21: Hopping P22: Follow the Leader P23: Ways to Travel P24: Swing & Jump Rope P25: Kick Hard P26: Keep It Up P27: Galloping P28: Balloon Pong P29: Stop & Go P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal P33: Obstacle Course SE01: Site Visits SE02: Look Who's Here! SE12: Classroom Jobs SE14: Playing Together SE16: "I" Statements SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together?</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.8.	Comprehension - The child will associate meaning and understanding with reading.
SKILL	LA.8.1.	<p>Begin to use prereading skills and strategies (e.g., connecting prior knowledge to text, making predictions about text and using picture clues).</p> <p><u>Intentional Teaching Cards</u> LL05: Jumping Beans LL06: Dramatic Story Retelling</p>

		<p>LL09: Pocket Storytelling: The Mitten LL10: Rhyming Chart LL19: Silly Names LL22: Coupon Match LL27: Writing Poems LL33: Clothesline Storytelling LL34: Alphabet Books LL51: Pizza LL60: Writing with Wordless Books LL62: Retelling Wordless Books M01: Dinnertime M30: Buried Shapes M40: Cube Trains P30: Mixing Paints P31: Tie-Dyed Towels SE05: Character Feelings SE15: Making Choices SE22: When, Then Statements</p>
SKILL	LA.8.2.	<p>Demonstrates progress in abilities to retell and dictate stories from books and experiences.</p> <p><u>Intentional Teaching Cards</u> LL06: Dramatic Story Retelling LL09: Pocket Storytelling: The Mitten LL33: Clothesline Storytelling LL46: Storyboard LL62: Retelling Wordless Books</p>
SKILL	LA.8.3.	<p>Remembers and articulates some sequences of events.</p> <p><u>Intentional Teaching Cards</u> LL06: Dramatic Story Retelling LL33: Clothesline Storytelling LL62: Retelling Wordless Books</p>
SKILL	LA.8.5.	<p>Demonstrates understanding of literal meaning of story being told through questions and comments.</p> <p><u>Intentional Teaching Cards</u> LL06: Dramatic Story Retelling LL09: Pocket Storytelling: The Mitten LL10: Rhyming Chart LL27: Writing Poems LL33: Clothesline Storytelling LL34: Alphabet Books LL51: Pizza LL60: Writing with Wordless Books LL62: Retelling Wordless Books M01: Dinnertime M30: Buried Shapes M40: Cube Trains P30: Mixing Paints P31: Tie-Dyed Towels SE05: Character Feelings</p>
SKILL	LA.8.6.	<p>Tells what is happening in a picture.</p> <p><u>Intentional Teaching Cards</u> LL04: Bookmaking LL13: Shaving Cream Letters LL39: My Daily Journal LL40: What Was for Breakfast? LL45: Observational Drawing LL46: Storyboard LL57: Photo Writing LL58: Our Super Duper Writing Box LL59: Question Basket</p>

		LL60: Writing with Wordless Books LL63: Investigating & Recording M07: Ice Cubes M34: Cover Up M42: Straw Shapes M45: Picture Patterns P02: Play Dough Weaving P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal SE01: Site Visits SE07: Good-Byes SE15: Making Choices SE21: Sunshine Message Board
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Writing
SKILL / CONCEPT	LA.9.	Writing Process - The child will use the "writing process" to express thoughts and feelings.
SKILL	LA.9.1.	Develops understanding that writing is a way of communicating for a variety of purposes. <u>Intentional Teaching Cards</u> LL39: My Daily Journal LL59: Question Basket P32: Math Journal
SKILL	LA.9.3.	Participates in writing opportunities. <u>Intentional Teaching Cards</u> LL39: My Daily Journal LL59: Question Basket P32: Math Journal SE07: Good-Byes SE19: Friendship & Love Cards SE21: Sunshine Message Board
SKILL	LA.9.4.	Begins to remember and repeat stories and experiences through drawing and dictation to the teacher. <u>Intentional Teaching Cards</u> LL04: Bookmaking LL13: Shaving Cream Letters LL39: My Daily Journal LL40: What Was for Breakfast? LL45: Observational Drawing LL46: Storyboard LL57: Photo Writing LL58: Our Super Duper Writing Box LL59: Question Basket LL60: Writing with Wordless Books LL63: Investigating & Recording M07: Ice Cubes M34: Cover Up M42: Straw Shapes M45: Picture Patterns P02: Play Dough Weaving P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal SE01: Site Visits SE07: Good-Byes SE15: Making Choices SE21: Sunshine Message Board

CONTENT STANDARD / COURSE	OK.MA.	MATHEMATICS
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.1.	Algebraic Reasoning: Patterns and Relationships - The child will sort and classify objects and analyze simple patterns.
SKILL / CONCEPT	MA.1.1.	Sorts and groups objects into a set and explains verbally what the objects have in common (e.g., color, size, shape). <u>Intentional Teaching Cards</u> M02: Counting & Comparing M03: Seek & Find M05: Sorting & Classifying M19: Which Has More? M31: Lining It Up M46: Nesting Dolls M48: Wash Day
SKILL / CONCEPT	MA.1.2.	Recognize patterns, repeat them, and explain them verbally. <u>Intentional Teaching Cards</u> M14: Patterns M35: Action Patterns M38: Patterns Under Cover M40: Cube Trains M45: Picture Patterns
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.2.	Number Sense - The child will understand the relationship between numbers and quantities.
SKILL / CONCEPT	MA.2.1.	Begins to associate number concepts, vocabulary, quantities, and written numerals in meaningful ways. <u>Intentional Teaching Cards</u> LL49: Vegetable Soup M41: Making Numerals
SKILL / CONCEPT	MA.2.2.	Begins to make use of one-to-one correspondence in counting objects and matching groups of objects. <u>Intentional Teaching Cards</u> LL22: Coupon Match LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL49: Vegetable Soup LL51: Pizza M01: Dinnertime M02: Counting & Comparing M03: Seek & Find M04: Number Cards M05: Sorting & Classifying M06: Tallying M10: Biscuits M11: Graphing M12: Measure & Compare M13: Nursery Rhyme Count M15: Play Dough M16: Show Me Five

		<p>M17: Guessing Jar M18: Bounce & Count M19: Which Has More? M22: Story Problems M24: Matzo Balls M27: Peach Cobbler M28: Applesauce M31: Lining It Up M37: Secret Numbers M39: Let's Go Fishing M41: Making Numerals M59: More or Fewer Towers M61: Shake, Rattle, and Roll M63: Fishing Trip M66: OobEck M67: Fruit Smoothies M68: Trail Mix M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M77: Board Games M78: Math Collage M79: Ping-Pong Pick-Up P16: Body Part Balance P19: Bounce & Catch P21: Hopping P29: Stop & Go SE02: Look Who's Here! SE15: Making Choices</p>
<p>SKILL / CONCEPT</p>	<p>MA.2.3.</p>	<p>Develops increasing ability to count in sequence to ten.</p> <p><u>Intentional Teaching Cards</u> LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL49: Vegetable Soup LL51: Pizza M01: Dinnertime M02: Counting & Comparing M03: Seek & Find M04: Number Cards M05: Sorting & Classifying M06: Tallying M10: Biscuits M11: Graphing M12: Measure & Compare M13: Nursery Rhyme Count M15: Play Dough M16: Show Me Five M17: Guessing Jar M18: Bounce & Count M19: Which Has More? M22: Story Problems M24: Matzo Balls M27: Peach Cobbler M28: Applesauce M31: Lining It Up M37: Secret Numbers M39: Let's Go Fishing M41: Making Numerals M59: More or Fewer Towers M61: Shake, Rattle, and Roll M63: Fishing Trip M66: OobEck M67: Fruit Smoothies</p>

		<p>M68: Trail Mix M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M77: Board Games M78: Math Collage M79: Ping-Pong Pick-Up P16: Body Part Balance P19: Bounce & Catch P21: Hopping P29: Stop & Go SE02: Look Who's Here! SE15: Making Choices</p>
SKILL / CONCEPT	MA.2.4.	<p>Counts objects in a set one-by-one from one through ten.</p> <p><u>Intentional Teaching Cards</u> LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL49: Vegetable Soup LL51: Pizza M01: Dinnertime M02: Counting & Comparing M03: Seek & Find M04: Number Cards M05: Sorting & Classifying M06: Tallying M10: Biscuits M11: Graphing M12: Measure & Compare M13: Nursery Rhyme Count M15: Play Dough M16: Show Me Five M17: Guessing Jar M18: Bounce & Count M19: Which Has More? M22: Story Problems M24: Matzo Balls M27: Peach Cobbler M28: Applesauce M31: Lining It Up M37: Secret Numbers M39: Let's Go Fishing M41: Making Numerals M59: More or Fewer Towers M61: Shake, Rattle, and Roll M63: Fishing Trip M66: OobEck M67: Fruit Smoothies M68: Trail Mix M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M77: Board Games M78: Math Collage M79: Ping-Pong Pick-Up P16: Body Part Balance P19: Bounce & Catch P21: Hopping P29: Stop & Go SE02: Look Who's Here! SE15: Making Choices</p>
SKILL / CONCEPT	MA.2.6.	<p>Identifies numerals one through ten.</p> <p><u>Intentional Teaching Cards</u></p>

		M04: Number Cards M37: Secret Numbers M41: Making Numerals M63: Fishing Trip M79: Ping-Pong Pick-Up
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.3.	Geometry and Spatial Sense - The child will identify common geometric shapes and explore the relationship of objects in the environment.
SKILL / CONCEPT	MA.3.1.	Recognize, describe, compare, and name common shapes (e.g., circle, square, rectangle). <u>Intentional Teaching Cards</u> M20: I'm Thinking of a Shape M21: Geoboards M23: Putting Puzzles Together M30: Buried Shapes M42: Straw Shapes M47: My Shadow and I M50: The Farmer Builds a Fence M58: Missing Lids P32: Math Journal
SKILL / CONCEPT	MA.3.2.	Demonstrate an understanding of directionality, order and position of objects, and words (e.g., on, under, above). <u>Intentional Teaching Cards</u> M01: Dinnertime M36: We're Going on an Adventure M47: My Shadow and I M51: Can You Find It? M55: Stepping Stones M56: Where's the Beanbag?
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.4.	Measurement - The child will explore the concepts of measurement.
SKILL / CONCEPT	MA.4.1.	Linear Measurement.
SKILL	MA.4.1.b.	Compare objects according to observable attributes (e.g., long, longer, longest; short, shorter, shortest; big, bigger, biggest; small, smaller, smallest; small, medium, large). <u>Intentional Teaching Cards</u> M46: Nesting Dolls M48: Wash Day
SKILL	MA.4.1.c.	Compare and order objects in graduated order (e.g., shortest to tallest, thinnest to thickest). <u>Intentional Teaching Cards</u> M46: Nesting Dolls M48: Wash Day
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.4.	Measurement - The child will explore the concepts of measurement.
SKILL / CONCEPT	MA.4.2.	Time. Develop an awareness of simple time concepts within his/her daily life (e.g., yesterday, today, tomorrow; morning, afternoon,

		night). <u>Intentional Teaching Cards</u> M60: Morning, Noon, and Night
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.5.	Data Analysis - The child will collect, organize, and display data in a group setting.
SKILL / CONCEPT	MA.5.1.	Begins to use numbers and counting as a means for solving problems and measuring quantity. <u>Intentional Teaching Cards</u> LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL49: Vegetable Soup LL51: Pizza M01: Dinnertime M02: Counting & Comparing M03: Seek & Find M04: Number Cards M05: Sorting & Classifying M06: Tallying M10: Biscuits M11: Graphing M12: Measure & Compare M13: Nursery Rhyme Count M15: Play Dough M16: Show Me Five M17: Guessing Jar M18: Bounce & Count M19: Which Has More? M22: Story Problems M24: Matzo Balls M27: Peach Cobbler M28: Applesauce M31: Lining It Up M37: Secret Numbers M39: Let's Go Fishing M41: Making Numerals M59: More or Fewer Towers M61: Shake, Rattle, and Roll M63: Fishing Trip M66: OobEck M67: Fruit Smoothies M68: Trail Mix M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M77: Board Games M78: Math Collage M79: Ping-Pong Pick-Up P16: Body Part Balance P19: Bounce & Catch P21: Hopping P29: Stop & Go SE02: Look Who's Here! SE15: Making Choices
SKILL / CONCEPT	MA.5.2.	Develops growing abilities to collect, describe, and record information through a variety of means, including discussion, drawings, maps, charts, and graphs.

		<u>Intentional Teaching Cards</u> LL04: Bookmaking LL13: Shaving Cream Letters LL39: My Daily Journal LL40: What Was for Breakfast? LL45: Observational Drawing LL46: Storyboard LL57: Photo Writing LL58: Our Super Duper Writing Box LL59: Question Basket LL60: Writing with Wordless Books LL63: Investigating & Recording M06: Tallying M07: Ice Cubes M11: Graphing M34: Cover Up M42: Straw Shapes M45: Picture Patterns P02: Play Dough Weaving P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal SE01: Site Visits SE07: Good-Byes SE15: Making Choices SE21: Sunshine Message Board
SKILL / CONCEPT	MA.5.3.	Describes similarities and differences between objects. <u>Intentional Teaching Cards</u> M11: Graphing
CONTENT STANDARD / COURSE	OK.HP.	HEALTH, SAFETY, AND PHYSICAL DEVELOPMENT
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well being.
OBJECTIVE		Large Motor Skill Development
SKILL / CONCEPT	HP.1.	The child will participate in activities that involve large motor skills.
SKILL	HP.1.1.	Demonstrates basic locomotor movements (e.g., galloping, hopping, jumping, running, sliding, riding tricycles, pulling wagons, pushing wheelbarrows). <u>Intentional Teaching Cards</u> M18: Bounce & Count P04: Kick High P05: Throw Hard, Throw Far P07: Balloon Catch P15: Dribble Kick P18: Dribbling a Ball P19: Bounce & Catch P25: Kick Hard
SKILL	HP.1.2.	Demonstrates body and space awareness to move and stop with control over speed and direction. <u>Intentional Teaching Cards</u> M18: Bounce & Count P04: Kick High P05: Throw Hard, Throw Far P07: Balloon Catch P15: Dribble Kick P18: Dribbling a Ball P19: Bounce & Catch P25: Kick Hard

SKILL	HP.1.3.	Demonstrates nonlocomotor movements (e.g., bending, pulling, pushing, stretching, swaying, swinging, turning, twisting). <u>Intentional Teaching Cards</u> M18: Bounce & Count P04: Kick High P05: Throw Hard, Throw Far P07: Balloon Catch P15: Dribble Kick P18: Dribbling a Ball P19: Bounce & Catch P25: Kick Hard
SKILL	HP.1.4.	Demonstrates increasing abilities to coordinate movements in throwing, catching, kicking, bouncing balls, and using the slide and swing. <u>Intentional Teaching Cards</u> M18: Bounce & Count P04: Kick High P05: Throw Hard, Throw Far P07: Balloon Catch P15: Dribble Kick P18: Dribbling a Ball P19: Bounce & Catch P25: Kick Hard
SKILL	HP.1.5.	Coordinates large arm movements (e.g., easel painting, woodworking, climbing, throwing, playing rhythm band instruments, writing on chalkboard, playing with blocks, catching, and tossing). <u>Intentional Teaching Cards</u> LL39: My Daily Journal LL59: Question Basket M18: Bounce & Count P04: Kick High P05: Throw Hard, Throw Far P07: Balloon Catch P15: Dribble Kick P18: Dribbling a Ball P19: Bounce & Catch P25: Kick Hard P32: Math Journal
SKILL	HP.1.6.	Develops coordination and balance through a variety of activities. <u>Intentional Teaching Cards</u> M18: Bounce & Count P04: Kick High P05: Throw Hard, Throw Far P07: Balloon Catch P15: Dribble Kick P18: Dribbling a Ball P19: Bounce & Catch P25: Kick Hard
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well being.
OBJECTIVE		Small Motor Skill Development
SKILL / CONCEPT	HP.2.	The child will participate in activities that involve small motor skills.
SKILL	HP.2.1.	Demonstrates increased control of hand and eye coordination (e.g., using pegs, beads, pattern blocks, crayons, pencils, paint brushes, finger- paint, scissors, glue, and a variety of puzzles). <u>Intentional Teaching Cards</u> M14: Patterns

		M35: Action Patterns M38: Patterns Under Cover M40: Cube Trains M45: Picture Patterns
SKILL	HP.2.2.	Demonstrates increasing control of small muscles in hands (e.g., using tongs or eyedropper, stringing beads). <u>Intentional Teaching Cards</u> M79: Ping-Pong Pick-Up P01: Let's Sew P02: Play Dough Weaving P14: Moving Through the Forest P26: Keep It Up P28: Balloon Pong
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well being.
OBJECTIVE		Health Enhancing Activity Development
SKILL / CONCEPT	HP.3.	The child will participate in health- enhancing activities for the development of lifetime health and fitness.
SKILL	HP.3.1.	Progresses in physical growth, strength, stamina, and flexibility. <u>Intentional Teaching Cards</u> M79: Ping-Pong Pick-Up P01: Let's Sew P02: Play Dough Weaving P14: Moving Through the Forest P26: Keep It Up P28: Balloon Pong
CONTENT STANDARD / COURSE	OK.SC.	SCIENCE
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Science Processes and Inquiry
SKILL / CONCEPT	SC.1.	The child will investigate and experiment with objects to discover information.
SKILL	SC.1.1.	Develops increasing abilities to classify, compare, and contrast objects, events and experiences. <u>Intentional Teaching Cards</u> LL21: Buried Treasures LL61: Color Hunt M02: Counting & Comparing M03: Seek & Find M05: Sorting & Classifying M09: Bigger Than, Smaller Than, Equal To M11: Graphing M58: Missing Lids
SKILL	SC.1.2.	Selects and becomes familiar with simple scientific tools (e.g., magnifying glass, magnet). <u>Intentional Teaching Cards</u> LL24: Lemonade LL25: What's for Snack? LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL50: Making Shiny Paint LL51: Pizza

		<p>M07: Ice Cubes M08: Baggie Ice Cream M09: Bigger Than, Smaller Than, Equal To M10: Biscuits M12: Measure & Compare M15: Play Dough M24: Matzo Balls M25: The Long and Short of It M26: Huff & Puff M27: Peach Cobbler M28: Applesauce M29: Apple Bread M32: Which Container Holds More? M33: Apple Oat Muffins M34: Cover Up M43: Pancakes M44: Musical Water M45: Picture Patterns M49: Balancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M58: Missing Lids M65: Cornbread M66: OobEck M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving P12: Exploring Pathways SE01: Site Visits</p>
<p>SKILL</p>	<p>SC.1.3.</p>	<p>Participates in simple experiments to discover information (e.g., bottles of water or homemade telephone to learn about vibration and sound, simple scale to determine heavy and light).</p> <p><u>Intentional Teaching Cards</u> LL07: Letters, Letters, Letters LL24: Lemonade LL25: What's for Snack? LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL50: Making Shiny Paint LL51: Pizza LL61: Color Hunt LL63: Investigating & Recording M02: Counting & Comparing M03: Seek & Find M05: Sorting & Classifying M07: Ice Cubes M08: Baggie Ice Cream M09: Bigger Than, Smaller Than, Equal To M10: Biscuits M12: Measure & Compare M15: Play Dough</p>

		<p>M18: Bounce & Count M24: Matzo Balls M25: The Long and Short of It M26: Huff & Puff M27: Peach Cobbler M28: Applesauce M29: Apple Bread M32: Which Container Holds More? M33: Apple Oat Muffins M34: Cover Up M43: Pancakes M44: Musical Water M45: Picture Patterns M49: Balancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M58: Missing Lids M65: Cornbread M66: OobEck M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops</p>
SKILL	SC.1.4.	<p>Asks questions, makes predictions, and communicates observations orally and/or in drawings.</p> <p><u>Intentional Teaching Cards</u> LL04: Bookmaking LL13: Shaving Cream Letters LL39: My Daily Journal LL40: What Was for Breakfast? LL45: Observational Drawing LL46: Storyboard LL54: Asking Questions LL57: Photo Writing LL58: Our Super Duper Writing Box LL59: Question Basket LL60: Writing with Wordless Books LL63: Investigating & Recording M07: Ice Cubes M34: Cover Up M42: Straw Shapes M45: Picture Patterns P02: Play Dough Weaving P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal SE01: Site Visits SE07: Good-Byes SE15: Making Choices SE21: Sunshine Message Board</p>
SKILL	SC.1.5.	<p>Explores cause and effect.</p> <p><u>Intentional Teaching Cards</u> M26: Huff & Puff</p>
STRAND / STANDARD		<p>Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.</p>

OBJECTIVE		Physical
SKILL / CONCEPT	SC.2.	The child will investigate and describe objects that can be sorted in terms of physical properties.
SKILL	SC.2.3.	Observes and describes how objects move (e.g., slide, turn, swirl, roll). <u>Intentional Teaching Cards</u> P12: Exploring Pathways
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Life
SKILL / CONCEPT	SC.3.	The child will observe and investigate plants and animals.
SKILL	SC.3.1.	Develops an awareness of what various plants and animals need for growth. <u>Intentional Teaching Cards</u> LL53: We're Going on a Trip
CONTENT STANDARD / COURSE	OK.SPS.	SOCIAL AND PERSONAL SKILLS
STRAND / STANDARD		Social skills include interacting with others, work habits and self-help skills. To develop these skills, children need daily opportunities to develop the ability to negotiate issues that occur, to take turns, to lead and follow, and to be a friend. They also need to learn how to deal with their feelings in a socially acceptable manner.
OBJECTIVE	SPS.1.	The child will participate in activities to develop the skills necessary for working and interacting with others.
SKILL / CONCEPT	SPS.1.6.	Recognizes and expresses own feelings and respond appropriately. <u>Intentional Teaching Cards</u> LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking LL18: What's Missing? LL26: Searching the Web LL27: Writing Poems LL32: Describing Art LL45: Observational Drawing LL47: The Name Game LL53: We're Going on a Trip LL54: Asking Questions M09: Bigger Than, Smaller Than, Equal To M12: Measure & Compare M15: Play Dough M19: Which Has More? M25: The Long and Short of It M30: Buried Shapes M34: Cover Up M36: We're Going on an Adventure M38: Patterns Under Cover M39: Let's Go Fishing M42: Straw Shapes M47: My Shadow and I M48: Wash Day M55: Stepping Stones M61: Shake, Rattle, and Roll M63: Fishing Trip M76: Orange Banana Yogurt Pops M78: Math Collage SE01: Site Visits SE04: Actively Listening to Children SE06: Talk About Feelings

		SE07: Good-Byes SE09: Big Rule, Little Rule SE10: My Turn at the Microphone SE13: Conflict Resolution SE18: Encouragement SE21: Sunshine Message Board SE25: What Can We Build Together?
STRAND / STANDARD		Social skills include interacting with others, work habits and self-help skills. To develop these skills, children need daily opportunities to develop the ability to negotiate issues that occur, to take turns, to lead and follow, and to be a friend. They also need to learn how to deal with their feelings in a socially acceptable manner.
OBJECTIVE	SPS.2.	The child will develop the skills necessary for participating in a variety of settings.
SKILL / CONCEPT	SPS.2.2.	Shows ability to adjust to new situations. <u>Intentional Teaching Cards</u> SE07: Good-Byes
CONTENT STANDARD / COURSE	OK.SS.	SOCIAL STUDIES
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics. Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Civics
SKILL / CONCEPT	SS.1.	The child will exhibit traits of good citizenship.
SKILL	SS.1.1.	Works and plays cooperatively in a variety of settings (e.g., in large and small groups, learning centers). <u>Intentional Teaching Cards</u> LL01: Shared Writing LL03: Alphabet Cards LL05: Jumping Beans LL08: Memory Games LL09: Pocket Storytelling: The Mitten LL11: Rhyming Riddles LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing? LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL24: Lemonade LL26: Searching the Web LL30: Knowing Our Friends LL31: I Went Shopping LL32: Describing Art LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL41: Our Names, Our Things LL43: Introducing New Vocabulary LL44: Rhyming Tubs LL45: Observational Drawing LL46: Storyboard LL47: The Name Game LL49: Vegetable Soup LL53: We're Going on a Trip LL54: Asking Questions LL55: Dance & Remember

LL56: Find the Matching Letter
 LL59: Question Basket
 LL61: Color Hunt
 M01: Dinnertime
 M02: Counting & Comparing
 M07: Ice Cubes
 M09: Bigger Than, Smaller Than, Equal To
 M12: Measure & Compare
 M14: Patterns
 M16: Show Me Five
 M17: Guessing Jar
 M18: Bounce & Count
 M20: I'm Thinking of a Shape
 M21: Geoboards
 M25: The Long and Short of It
 M31: Lining It Up
 M32: Which Container Holds More?
 M34: Cover Up
 M36: We're Going on an Adventure
 M38: Patterns Under Cover
 M39: Let's Go Fishing
 M40: Cube Trains
 M41: Making Numerals
 M42: Straw Shapes
 M44: Musical Water
 M45: Picture Patterns
 M46: Nesting Dolls
 M47: My Shadow and I
 M48: Wash Day
 M49: Balancing Act
 M50: The Farmer Builds a Fence
 M53: Black Bean Corn Salad
 M54: Gingerbread Cookies
 M56: Where's the Beanbag?
 M58: Missing Lids
 M59: More or Fewer Towers
 M60: Morning, Noon, and Night
 M61: Shake, Rattle, and Roll
 M62: How Big Around?
 M77: Board Games
 M79: Ping-Pong Pick-Up
 P01: Let's Sew
 P03: Twisted Pretzels
 P04: Kick High
 P08: Cutting With Scissors
 P09: Up and Away
 P14: Moving Through the Forest
 P15: Dribble Kick
 P18: Dribbling a Ball
 P19: Bounce & Catch
 P20: Body Shapes & Sizes
 P22: Follow the Leader
 P26: Keep It Up
 P28: Balloon Pong
 P33: Obstacle Course
 SE01: Site Visits
 SE02: Look Who's Here!
 SE03: Calm-Down Place
 SE04: Actively Listening to Children
 SE05: Character Feelings
 SE06: Talk About Feelings
 SE07: Good-Byes
 SE08: Group Problem Solving
 SE09: Big Rule, Little Rule
 SE10: My Turn at the Microphone

		<p>SE11: Great Groups SE12: Classroom Jobs SE13: Conflict Resolution SE14: Playing Together SE15: Making Choices SE16: "I" Statements SE17: Supporting Children to Use Their Words SE18: Encouragement SE19: Friendship & Love Cards SE20: Cleanup Time SE21: Sunshine Message Board SE22: When, Then Statements SE23: Related Consequences SE24: I Don't Like That! SE25: What Can We Build Together? SE26: Making A Mural</p>
--	--	---

Mighty Minutes
State: Oklahoma C³ Standards (PASS)
Subject: Early Childhood Education
Grade: Ages 3-5

CONTENT STANDARD / COURSE	OK.CS.	CREATIVE SKILLS
STRAND / STANDARD		Creative skills are developed by engaging children in activities with play dough, sand, water, dramatic play, blocks, creative stories, art, music, movement, and a variety of other materials.
OBJECTIVE	CS.1.	The child participates in activities that foster individual creativity.
SKILL / CONCEPT	CS.1.1.	<p>Demonstrates with increasing interest and enjoyment in a variety of creative activities, including listening, singing, finger play, games and performances.</p> <p><u>Mighty Minutes</u> MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM100: La, La, La MM10: Words in Motion MM11: What Is My Job? MM12: Ticky Ricky MM14: Scat Singing MM16: Nothing, Nothing, Something MM17: Leaping Sounds MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do MM25: Freeze MM29: Baa, Baa, Black Sheep MM30: Bounce, Bounce, Bounce MM32: Walk the Line MM34: The Wave MM35: My Name, Too! MM36: Body Patterns MM37: Little Ball MM38: Spatial Patterns MM39: Let's Pretend MM40: Clap a Friend's Name MM41: The Imaginary Ball MM42: Come Play With Me MM43: Bouncing Big Brown Balls MM45: I'm a Sturdy Oak Tree MM49: A Tree My Size MM51: High in the Tree MM52: Walk Around the Shapes MM53: Three Rowdy Children MM54: The Green Grass Grows MM57: Find the Letter Sound MM58: A-Hunting We Will Go MM59: Clap the Beat MM60: The Name Dance MM63: Going on a Journey MM64: Paper Towel Rap MM65: People Patterns MM66: Musical Junk MM67: Let's Stick Together MM69: The Litter Monster MM70: The Kids Go Marching In MM71: Recycle Song MM72: My Body Jumps MM73: Are You Ready?</p>

		<p>MM74: Jack in the Box MM75: Busy Bees MM77: Hello Bingo MM78: Hello Friends MM79: Here Is the Beehive MM81: Humpty Dumpty MM83: Let's Make a Cake MM84: Let's Make Letters MM86: Listening Story MM87: One, Two, Buckle My Shoe MM89: We Like Clapping MM90: Little Miss Muffet MM91: Move to the Beat MM92: Name Cheer MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald MM96: The Old Man MM97: Shape Hunt MM99: Let's All Follow</p>
SKILL / CONCEPT	CS.1.2.	<p>Thinks of new uses for familiar materials.</p> <p><u>Mighty Minutes</u> MM64: Paper Towel Rap</p>
SKILL / CONCEPT	CS.1.3.	<p>Engages in spontaneous and imaginative play using a variety of materials to dramatize stories and experiences.</p> <p><u>Mighty Minutes</u> MM10: Words in Motion MM11: What Is My Job? MM12: Ticky Ricky MM16: Nothing, Nothing, Something MM17: Leaping Sounds MM25: Freeze MM30: Bounce, Bounce, Bounce MM32: Walk the Line MM34: The Wave MM35: My Name, Too! MM36: Body Patterns MM37: Little Ball MM38: Spatial Patterns MM39: Let's Pretend MM40: Clap a Friend's Name MM41: The Imaginary Ball MM42: Come Play With Me MM43: Bouncing Big Brown Balls MM45: I'm a Sturdy Oak Tree MM49: A Tree My Size MM51: High in the Tree MM53: Three Rowdy Children MM57: Find the Letter Sound MM58: A-Hunting We Will Go MM59: Clap the Beat MM60: The Name Dance MM63: Going on a Journey MM65: People Patterns MM67: Let's Stick Together MM70: The Kids Go Marching In MM72: My Body Jumps MM73: Are You Ready? MM74: Jack in the Box MM75: Busy Bees MM78: Hello Friends MM79: Here Is the Beehive MM81: Humpty Dumpty</p>

		MM83: Let's Make a Cake MM84: Let's Make Letters MM86: Listening Story MM87: One, Two, Buckle My Shoe MM89: We Like Clapping MM90: Little Miss Muffet MM91: Move to the Beat MM92: Name Cheer MM93: Oh, Dear! What Can the Matter Be? MM96: The Old Man MM97: Shape Hunt MM99: Let's All Follow
SKILL / CONCEPT	CS.1.4.	Works creatively using a variety of self-expressive materials and tools to creatively express ideas. <u>Mighty Minutes</u> MM64: Paper Towel Rap
SKILL / CONCEPT	CS.1.5.	Moves freely in response to music and change of tempo. <u>Mighty Minutes</u> MM66: Musical Junk
SKILL / CONCEPT	CS.1.7.	Experiments with a variety of musical instruments. <u>Mighty Minutes</u> MM66: Musical Junk
CONTENT STANDARD / COURSE	OK.LA.	LANGUAGE ARTS
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.1.	Listening - The child will listen for information and for pleasure.
SKILL	LA.1.1.	Listens with interest to stories read aloud. <u>Mighty Minutes</u> MM42: Come Play With Me MM49: A Tree My Size MM55: Mr. Forgetful MM56: I Had a Little Nut Tree MM63: Going on a Journey MM69: The Litter Monster MM86: Listening Story
SKILL	LA.1.2.	Understands and follows oral direction. <u>Mighty Minutes</u> MM10: Words in Motion MM13: Simon Says MM28: Counting Calisthenics
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Oral Language
SKILL / CONCEPT	LA.2.	Speaking - The child will express ideas or opinions in group or individual settings.
SKILL	LA.2.2.	Recalls and repeats simple poems, rhymes, and songs. <u>Mighty Minutes</u> MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way

		<p>MM08: Clap the Missing Word MM100: La, La, La MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do MM26: Echo Clapping MM29: Baa, Baa, Black Sheep MM30: Bounce, Bounce, Bounce MM37: Little Ball MM38: Spatial Patterns MM39: Let's Pretend MM40: Clap a Friend's Name MM42: Come Play With Me MM43: Bouncing Big Brown Balls MM44: Two Plump Armadillos MM45: I'm a Sturdy Oak Tree MM49: A Tree My Size MM52: Walk Around the Shapes MM53: Three Rowdy Children MM54: The Green Grass Grows MM56: I Had a Little Nut Tree MM58: A-Hunting We Will Go MM60: The Name Dance MM64: Paper Towel Rap MM66: Musical Junk MM69: The Litter Monster MM70: The Kids Go Marching In MM71: Recycle Song MM72: My Body Jumps MM77: Hello Bingo MM78: Hello Friends MM81: Humpty Dumpty MM83: Let's Make a Cake MM84: Let's Make Letters MM89: We Like Clapping MM90: Little Miss Muffet MM91: Move to the Beat MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald MM96: The Old Man MM99: Let's All Follow</p>
SKILL	LA.2.5.	<p>Participates actively in conversations.</p> <p><u>Mighty Minutes</u> MM45: I'm a Sturdy Oak Tree MM68: I Have a Secret MM82: Let's Clean Up! MM90: Little Miss Muffet</p>
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.3.	Print Awareness - The child will understand the characteristics of written language.
SKILL	LA.3.1.	<p>Demonstrates increasing awareness of concepts of print.</p> <p><u>Mighty Minutes</u> MM08: Clap the Missing Word MM10: Words in Motion</p>
SKILL	LA.3.3.	Follows book from left to right and from top to bottom on the printed page.

		<u>Mighty Minutes</u> MM08: Clap the Missing Word MM37: Little Ball MM87: One, Two, Buckle My Shoe
SKILL	LA.3.5.	Begins to recognize the relationship or connection between spoken and written words by following the print as it is read aloud. <u>Mighty Minutes</u> MM08: Clap the Missing Word MM37: Little Ball MM87: One, Two, Buckle My Shoe
SKILL	LA.3.6.	Understands that print carries a message by recognizing labels, signs, and other print forms in the environment. <u>Mighty Minutes</u> MM08: Clap the Missing Word MM10: Words in Motion
SKILL	LA.3.8.	Begins to understand some basic print conventions (e.g., the concept that letters are grouped to form words and that words are separated by spaces). <u>Mighty Minutes</u> MM47: Step Up
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.4.	Phonological Awareness - The child will demonstrate the ability to work with rhymes, words, syllables, and onsets and rimes.
SKILL	LA.4.1.	Begins to hear, identify, and make oral rhymes (e.g., "The pig has a wig"). <u>Mighty Minutes</u> MM03: Purple Pants MM04: Riddle Dee Dee MM12: Ticky Ricky MM14: Scat Singing MM15: Say It, Show It MM18: I'm Thinking Of... MM27: Diddle, Diddle, Dumpling MM30: Bounce, Bounce, Bounce MM33: Thumbs Up MM41: The Imaginary Ball MM44: Two Plump Armadillos MM46: Strolling Through the Park MM51: High in the Tree MM53: Three Rowdy Children MM58: A-Hunting We Will Go MM62: Where Can He Be? MM72: My Body Jumps MM73: Are You Ready? MM74: Jack in the Box MM79: Here Is the Beehive MM80: Hickory, Dickory Dock MM81: Humpty Dumpty MM82: Let's Clean Up! MM83: Let's Make a Cake MM85: Listen For Your Name MM87: One, Two, Buckle My Shoe MM88: Disappearing Rhymes MM96: The Old Man

SKILL	LA.4.2.	Shows increasing ability to hear, identify, and work with syllables in spoken words (e.g., "I can clap the parts in my name: An-drew"). <u>Mighty Minutes</u> MM100: La, La, La MM17: Leaping Sounds MM40: Clap a Friend's Name MM55: Mr. Forgetful MM59: Clap the Beat MM60: The Name Dance MM85: Listen For Your Name MM95: Sorting Syllables
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.5.	Phonemic Awareness - The child will demonstrate the ability to hear, identify, and manipulate individual sounds in spoken words.
SKILL	LA.5.1.	Shows increasing ability to discriminate, identify and work with individual phonemes in spoken words (e.g., "The first sound in sun is /s/"). <u>Mighty Minutes</u> MM03: Purple Pants MM100: La, La, La MM16: Nothing, Nothing, Something MM17: Leaping Sounds MM18: I'm Thinking Of... MM19: I Spy With My Little Eye MM24: Dinky Do MM25: Freeze MM27: Diddle, Diddle, Dumpling MM33: Thumbs Up MM35: My Name, Too! MM37: Little Ball MM43: Bouncing Big Brown Balls MM46: Strolling Through the Park MM47: Step Up MM48: Feely Box MM50: 1, 2, 3, What Do I See? MM55: Mr. Forgetful MM75: Busy Bees MM76: Describing Things MM88: Disappearing Rhymes MM95: Sorting Syllables
SKILL	LA.5.2.	Recognizes which words in a set of words begin with the same sound (e.g., "Bell, bike, and boy all have /b/ at the beginning"). <u>Mighty Minutes</u> MM33: Thumbs Up
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.6.	Phonics (Letter Knowledge and Early Word Recognition) - The child will demonstrate the ability to apply sound- symbol relationships.
SKILL	LA.6.3.	Begins to recognize the sound association for some letters. <u>Mighty Minutes</u> MM47: Step Up
SKILL	LA.6.4.	Knows that letters of the alphabet are a special category of visual graphics that can be individually named.

		<u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15: Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up MM52: Walk Around the Shapes MM57: Find the Letter Sound MM58: A-Hunting We Will Go MM75: Busy Bees MM77: Hello Bingo MM83: Let's Make a Cake MM92: Name Cheer MM96: The Old Man MM97: Shape Hunt MM98: I Have One
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.7.	Vocabulary - The child will develop and expand knowledge of words and word meanings to increase vocabulary.
SKILL	LA.7.2.	Understands and follows oral directions (e.g., use of position words: under, above, through). <u>Mighty Minutes</u> MM10: Words in Motion MM13: Simon Says MM28: Counting Calisthenics
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Literacy
SKILL / CONCEPT	LA.8.	Comprehension - The child will associate meaning and understanding with reading.
SKILL	LA.8.1.	Begin to use prereading skills and strategies (e.g., connecting prior knowledge to text, making predictions about text and using picture clues). <u>Mighty Minutes</u> MM54: The Green Grass Grows MM88: Disappearing Rhymes
SKILL	LA.8.5.	Demonstrates understanding of literal meaning of story being told through questions and comments. <u>Mighty Minutes</u> MM69: The Litter Monster MM90: Little Miss Muffet
SKILL	LA.8.6.	Tells what is happening in a picture. <u>Mighty Minutes</u> MM64: Paper Towel Rap
STRAND / STANDARD		Young children begin to develop language arts skills through the context of shared reading with quality children's literature, shared writing, language experience, reading and writing centers.
OBJECTIVE		Writing

SKILL / CONCEPT	LA.9.	Writing Process - The child will use the "writing process" to express thoughts and feelings.
SKILL	LA.9.4.	Begins to remember and repeat stories and experiences through drawing and dictation to the teacher. <u>Mighty Minutes</u> MM64: Paper Towel Rap
CONTENT STANDARD / COURSE	OK.MA.	MATHEMATICS
STRAND / STANDARD		Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).
OBJECTIVE	MA.2.	Number Sense - The child will understand the relationship between numbers and quantities.
SKILL / CONCEPT	MA.2.1.	Begins to associate number concepts, vocabulary, quantities, and written numerals in meaningful ways. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many?
SKILL / CONCEPT	MA.2.2.	Begins to make use of one-to-one correspondence in counting objects and matching groups of objects. <u>Mighty Minutes</u> MM04: Riddle Dee Dee MM05: Silly Willy Walking MM07: Hippity, Hoppity, How Many? MM10: Words in Motion MM28: Counting Calisthenics MM29: Baa, Baa, Black Sheep MM37: Little Ball MM42: Come Play With Me MM79: Here Is the Beehive MM87: One, Two, Buckle My Shoe MM89: We Like Clapping MM95: Sorting Syllables MM96: The Old Man
SKILL / CONCEPT	MA.2.3.	Develops increasing ability to count in sequence to ten. <u>Mighty Minutes</u> MM04: Riddle Dee Dee MM05: Silly Willy Walking MM07: Hippity, Hoppity, How Many? MM10: Words in Motion MM28: Counting Calisthenics MM29: Baa, Baa, Black Sheep MM37: Little Ball MM42: Come Play With Me MM79: Here Is the Beehive MM87: One, Two, Buckle My Shoe MM89: We Like Clapping MM95: Sorting Syllables MM96: The Old Man
SKILL / CONCEPT	MA.2.4.	Counts objects in a set one-by-one from one through ten. <u>Mighty Minutes</u> MM04: Riddle Dee Dee MM05: Silly Willy Walking MM07: Hippity, Hoppity, How Many? MM10: Words in Motion MM28: Counting Calisthenics MM29: Baa, Baa, Black Sheep

		<p>MM37: Little Ball MM42: Come Play With Me MM79: Here Is the Beehive MM87: One, Two, Buckle My Shoe MM89: We Like Clapping MM95: Sorting Syllables MM96: The Old Man</p>
SKILL / CONCEPT	MA.2.6.	<p>Identifies numerals one through ten.</p> <p><u>Mighty Minutes</u> MM04: Riddle Dee Dee MM80: Hickory, Dickory Dock</p>
STRAND / STANDARD		<p>Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).</p>
OBJECTIVE	MA.3.	<p>Geometry and Spatial Sense - The child will identify common geometric shapes and explore the relationship of objects in the environment.</p>
SKILL / CONCEPT	MA.3.1.	<p>Recognize, describe, compare, and name common shapes (e.g., circle, square, rectangle).</p> <p><u>Mighty Minutes</u> MM19: I Spy With My Little Eye</p>
SKILL / CONCEPT	MA.3.2.	<p>Demonstrate an understanding of directionality, order and position of objects, and words (e.g., on, under, above).</p> <p><u>Mighty Minutes</u> MM19: I Spy With My Little Eye MM32: Walk the Line MM38: Spatial Patterns MM62: Where Can He Be? MM86: Listening Story</p>
STRAND / STANDARD		<p>Young children begin to develop mathematical understanding through experiences with a wide variety of real objects provided in learning centers and practical situations (e.g., blocks, pegs, buttons, cooking).</p>
OBJECTIVE	MA.5.	<p>Data Analysis - The child will collect, organize, and display data in a group setting.</p>
SKILL / CONCEPT	MA.5.1.	<p>Begins to use numbers and counting as a means for solving problems and measuring quantity.</p> <p><u>Mighty Minutes</u> MM04: Riddle Dee Dee MM05: Silly Willy Walking MM07: Hippity, Hoppity, How Many? MM10: Words in Motion MM28: Counting Calisthenics MM29: Baa, Baa, Black Sheep MM37: Little Ball MM42: Come Play With Me MM79: Here Is the Beehive MM87: One, Two, Buckle My Shoe MM89: We Like Clapping MM95: Sorting Syllables MM96: The Old Man</p>
SKILL / CONCEPT	MA.5.2.	<p>Develops growing abilities to collect, describe, and record information through a variety of means, including discussion, drawings, maps, charts, and graphs.</p> <p><u>Mighty Minutes</u> MM64: Paper Towel Rap</p>

CONTENT STANDARD / COURSE	OK.HP.	HEALTH, SAFETY, AND PHYSICAL DEVELOPMENT
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well being.
OBJECTIVE		Large Motor Skill Development
SKILL / CONCEPT	HP.1.	The child will participate in activities that involve large motor skills.
SKILL	HP.1.5.	Coordinates large arm movements (e.g., easel painting, woodworking, climbing, throwing, playing rhythm band instruments, writing on chalkboard, playing with blocks, catching, and tossing). <u>Mighty Minutes</u> MM66: Musical Junk
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well being.
OBJECTIVE		Small Motor Skill Development
SKILL / CONCEPT	HP.2.	The child will participate in activities that involve small motor skills.
SKILL	HP.2.2.	Demonstrates increasing control of small muscles in hands (e.g., using tongs or eyedropper, stringing beads). <u>Mighty Minutes</u> MM08: Clap the Missing Word MM13: Simon Says MM14: Scat Singing MM29: Baa, Baa, Black Sheep MM44: Two Plump Armadillos MM56: I Had a Little Nut Tree MM63: Going on a Journey
STRAND / STANDARD		Young children need the opportunity to develop large and small motor skills through indoor and outdoor activities and games for the benefit of personal fitness and well being.
OBJECTIVE		Health Enhancing Activity Development
SKILL / CONCEPT	HP.3.	The child will participate in health- enhancing activities for the development of lifetime health and fitness.
SKILL	HP.3.1.	Progresses in physical growth, strength, stamina, and flexibility. <u>Mighty Minutes</u> MM08: Clap the Missing Word MM13: Simon Says MM14: Scat Singing MM29: Baa, Baa, Black Sheep MM44: Two Plump Armadillos MM56: I Had a Little Nut Tree MM63: Going on a Journey
CONTENT STANDARD / COURSE	OK.SC.	SCIENCE
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Science Processes and Inquiry
SKILL / CONCEPT	SC.1.	The child will investigate and experiment with objects to discover information.
SKILL	SC.1.1.	Develops increasing abilities to classify, compare, and contrast objects, events and experiences. <u>Mighty Minutes</u> MM11: What Is My Job? MM19: I Spy With My Little Eye MM31: What's Inside the Box? MM48: Feely Box

		MM61: Riddle, Riddle, What Is That? MM68: I Have a Secret MM76: Describing Things MM94: Old MacDonald MM97: Shape Hunt
SKILL	SC.1.3.	Participates in simple experiments to discover information (e.g., bottles of water or homemade telephone to learn about vibration and sound, simple scale to determine heavy and light). <u>Mighty Minutes</u> MM66: Musical Junk
SKILL	SC.1.4.	Asks questions, makes predictions, and communicates observations orally and/or in drawings. <u>Mighty Minutes</u> MM10: Words in Motion MM19: I Spy With My Little Eye MM31: What's Inside the Box? MM48: Feely Box MM49: A Tree My Size MM61: Riddle, Riddle, What Is That? MM64: Paper Towel Rap MM68: I Have a Secret MM76: Describing Things MM94: Old MacDonald MM97: Shape Hunt
SKILL	SC.1.5.	Explores cause and effect. <u>Mighty Minutes</u> MM67: Let's Stick Together
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Life
SKILL / CONCEPT	SC.3.	The child will observe and investigate plants and animals.
SKILL	SC.3.3.	Demonstrates an interest and respect for the plant and animal life around them. <u>Mighty Minutes</u> MM45: I'm a Sturdy Oak Tree
STRAND / STANDARD		Science knowledge is developed through experiences with real animals, plants and objects in the classroom and the environment.
OBJECTIVE		Earth/Space
SKILL / CONCEPT	SC.4.	The child will investigate and observe the basic concepts of the Earth.
SKILL	SC.4.4.	Observes and participates in a variety of activities related to preserving the environment. <u>Mighty Minutes</u> MM69: The Litter Monster MM71: Recycle Song
CONTENT STANDARD / COURSE	OK.SPS.	SOCIAL AND PERSONAL SKILLS
STRAND / STANDARD		Social skills include interacting with others, work habits and self-help skills. To develop these skills, children need daily opportunities to develop the ability to negotiate issues that occur, to take turns, to lead and follow, and to be a friend. They also need to learn how to deal with their feelings in a socially acceptable manner.
OBJECTIVE	SPS.1.	The child will participate in activities to develop the skills necessary for working and interacting with others.
SKILL / CONCEPT	SPS.1.1.	Plays, works and interacts easily with one or more children and/or

		adults. <u>Mighty Minutes</u> MM78: Hello Friends
SKILL / CONCEPT	SPS.1.5.	Shows respect for others and their property. <u>Mighty Minutes</u> MM78: Hello Friends
SKILL / CONCEPT	SPS.1.6.	Recognizes and expresses own feelings and respond appropriately. <u>Mighty Minutes</u> MM01: The People in Your Neighborhood MM03: Purple Pants MM05: Silly Willy Walking MM31: What's Inside the Box? MM45: I'm a Sturdy Oak Tree MM46: Strolling Through the Park MM54: The Green Grass Grows MM61: Riddle, Riddle, What Is That? MM69: The Litter Monster MM73: Are You Ready? MM74: Jack in the Box MM92: Name Cheer MM98: I Have One
SKILL / CONCEPT	SPS.1.7.	Develops increasing abilities to give and take in interactions; to take turns in games or using materials; and to interact without being overly submissive or directive. <u>Mighty Minutes</u> MM78: Hello Friends
CONTENT STANDARD / COURSE	OK.SS.	SOCIAL STUDIES
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics. Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Civics
SKILL / CONCEPT	SS.1.	The child will exhibit traits of good citizenship.
SKILL	SS.1.1.	Works and plays cooperatively in a variety of settings (e.g., in large and small groups, learning centers). <u>Mighty Minutes</u> MM01: The People in Your Neighborhood MM02: Just Like Mine MM03: Purple Pants MM05: Silly Willy Walking MM06: This Is the Way MM11: What Is My Job? MM20: I Can Make a Circle MM22: Hot or Cold 3-D Shapes MM41: The Imaginary Ball MM53: Three Rowdy Children MM62: Where Can He Be? MM63: Going on a Journey MM67: Let's Stick Together MM68: I Have a Secret MM69: The Litter Monster MM71: Recycle Song MM78: Hello Friends MM83: Let's Make a Cake MM84: Let's Make Letters MM90: Little Miss Muffet

		MM92: Name Cheer MM98: I Have One
SKILL	SS.1.4.	Shows respect for others and their property. <u>Mighty Minutes</u> MM78: Hello Friends
SKILL	SS.1.5.	Develops an awareness of how people positively affect the environment. <u>Mighty Minutes</u> MM69: The Litter Monster MM71: Recycle Song
STRAND / STANDARD		Social studies provide an opportunity to develop an integrated curriculum using civics, geography, history and economics. Learning experiences may be provided through learning centers, resource people, projects, and field trips.
OBJECTIVE		Economics
SKILL / CONCEPT	SS.4.	The child will explore various careers.
SKILL	SS.4.1.	Develops growing awareness of jobs and what is required to perform them. <u>Mighty Minutes</u> MM01: The People in Your Neighborhood MM11: What Is My Job?
SKILL	SS.4.2.	Identifies various school and community personnel. <u>Mighty Minutes</u> MM01: The People in Your Neighborhood MM11: What Is My Job?