

Alignment of


The Creative Curriculum® for Preschool


WITH

Alignment of *The Creative Curriculum*® for Preschool with New Mexico Early Learning Guidelines

This document aligns the content in *New Mexico Early Learning Guidelines* 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

New Mexico Kids. (2014). *New Mexico early learning guidelines*. Albuquerque, NM: Author. Retrieved from https://www.newmexicokids.org/content/early_learning_guidelines/

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

Table of Contents

Teaching Guides

Balls Study	1 - 13
Beginning the Year	14 - 28
Buildings Study	29 - 43
Clothes Study	44 - 58
Reduce, Reuse, Recycle Study	59 - 70
Trees Study	71 - 87

Daily Resources

Book Discussion Cards	88 - 92
Intentional Teaching Cards	93 - 110
Mighty Minutes	111 - 117

Balls Study
State: New Mexico Early Learning Guidelines
Subject: Early Childhood Education
Grade: Ages 3-5

STRAND / CONTENT STANDARD	NM.PDH.	Physical Development, Health and Well-Being
BENCHMARK / STANDARD	PDH.1.	The child independently uses gross motor control including balance, spatial awareness and stability.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.1.	Exhibits body coordination and strength in activities such as climbing stairs with alternating feet, marching, running, jumping, hopping, dancing, riding tricycles and scooters. Balls Study 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. 35 Investigation 2 Outdoor Experiences p. 43 Investigation 3 Outdoor Experiences p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 61 Investigation 5 Outdoor Experiences 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. 68 Celebrating Learning Outdoor Experience
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.2.	Exhibits balance and spatial awareness in many situations (running and stopping, climbing, ball handling, and/or simple group games, i.e., "Duck, Duck, Goose"). Balls Study 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. 35 Investigation 2 Outdoor Experiences p. 43 Investigation 3 Outdoor Experiences p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 5 Outdoor Experiences 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. 68 Celebrating Learning Outdoor Experience
BENCHMARK / STANDARD	PDH.2.	The child independently uses fine motor skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.2.	Coordinates eye-hand movements using beads, laces, pegs, puzzles and other manipulatives and small objects, and when dressing and undressing. Balls Study p. 33 Investigation 1 Day 3 Small Group p. 47 Investigation 3 Day 2 Small Group p. 69 Investigation 5 Day 4 Small Group
PERFORMANCE	PDH.2.3.	Holds writing tool in pincer grasp to draw, scribble write, make

STANDARD / BENCHMARK / PROFICIENCY		letter-like shapes and/or letters. Balls Study p. 33 Investigation 1 Day 3 Small Group p. 47 Investigation 3 Day 2 Small Group p. 69 Investigation 5 Day 4 Small Group
BENCHMARK / STANDARD	PDH.4.	The child demonstrates safe behaviors in increasing numbers of situations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.4.2.	Increasingly follows classroom, school and safety rules most of the time. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience
STRAND / CONTENT STANDARD	NM.L.	Literacy
BENCHMARK / STANDARD	L.5.	The child demonstrates development and expansion of listening skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.1.	Listens with understanding to directions and conversations. Balls Study p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Outdoor Experiences p. 39 Investigation 2 Day 2 Choice Time p. 41 Investigation 2 Day 3 Mighty Minutes p. 43 Investigation 3 Outdoor Experiences p. 49 Investigation 4 Outdoor Experience p. 51 Investigation 4 Day 1 Small Group p. 52 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 4 Mighty Minutes p. 61 Investigation 5 Outdoor Experiences p. 69 Investigation 5 Day 4 Small Group p. 83 Celebrating Learning Outdoor Experience
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.2.	Follows directions with increasing complexity. Balls Study p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Outdoor Experiences p. 39 Investigation 2 Day 2 Choice Time p. 41 Investigation 2 Day 3 Mighty Minutes p. 43 Investigation 3 Outdoor Experiences p. 49 Investigation 4 Outdoor Experience p. 51 Investigation 4 Day 1 Small Group p. 52 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 4 Mighty Minutes p. 61 Investigation 5 Outdoor Experiences p. 69 Investigation 5 Day 4 Small Group p. 83 Celebrating Learning Outdoor Experience
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.3.	Hears and discriminates the sounds of language in words to develop phonological awareness. Balls Study 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 2 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

PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.4.	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 Demonstrates understanding of new vocabulary introduced in conversations, activities, stories, or books. Balls Study p. 15 Exploring the Topic Day 1 Choice Time 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
BENCHMARK / STANDARD	L.6.	p. 23 Exploring the Topic Day 5 Read-Aloud p. 28 Investigation 1 Day 1 Large Group 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 The child communicates experiences, ideas and feelings through
DEDECOMANCE	1.62	speaking.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.6.2.	Asks and answers relevant questions. 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. 33 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 1 Large Group p. 39 Investigation 2 Day 2 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Small Group p. 51 Investigation 4 Day 1 Small Group p. 52 Investigation 4 Day 2 Large-Group Roundup p. 54 Investigation 4 Day 2 Large-Group p. 55 Investigation 4 Day 2 Large-Group p. 56 Investigation 4 Day 2 Large-Group p. 57 Investigation 4 Day 4 Large-Group p. 58 Investigation 4 Day 4 Large-Group p. 59 Investigation 4 Day 4 Large-Group p. 57 Investigation 4 Day 4 Large-Group p. 58 Investigation 4 Day 4 Large-Group p. 59 Investigation 4 Day 5 Small Group p. 59 Investigation 4 Day 5 Small Group p. 59 Investigation 4 Day 5 Small Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 5 Day 1 Choice Time p. 60 Investigation 5 Day 1 Choice Time p. 61 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Choice Time

		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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.6.3.	Engages in conversations that develop a thought or idea. Balls Study 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 Small Group p. 17 Exploring the Topic Day 2 Small Group p. 17 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large-Group p. 19 Exploring the Topic Day 3 Large-Group p. 19 Exploring the Topic Day 3 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 19 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 Small Group p. 22 Exploring the Topic Day 5 Large-Group Roundup p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 24 Exploring the Topic Day 5 Large-Group Roundup p. 25 Exploring the Topic Day 5 Read-Aloud p. 26 Exploring the Topic Day 5 Read-Aloud p. 27 Exploring the Topic Day 5 Read-Aloud p. 28 Exploring the Topic Day 5 Read-Aloud p. 29 Exploring the Topic Day 5 Read-Aloud p. 20 Exploring the Topic Day 5 Read-Aloud
		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 Large-Group Roundup p. 33 Investigation 1 Day 3 Read-Aloud
		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. 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
```

5

BENCHMARK / STANDARD	L.7.	The child engages in activities that promote the acquisition of emergent reading skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.	emergent reading skills. Demonstrates an interest and enjoyment in books, listening to stories read aloud, and/or looking at books using illustrations or familiar text. Balls Study 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. 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. 23 Exploring the Topic Day 5 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 2 Read-Aloud p. 31 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 2 Day 1 Read-Aloud p. 36 Investigation 2 Day 1 Read-Aloud p. 37 Investigation 2 Day 2 Read-Aloud p. 38 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 3 Day 1 Read-Aloud p. 45 Investigation 3 Day 1 Read-Aloud p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 1 Read-Aloud p. 51 Investigation 4 Day 1 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. 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 Read-Aloud p. 86 Celebrating Learning Day 2 Large Group
		p. 87 Celebrating Learning Day 2 Read-Aloud
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.2.	Demonstrates comprehension of a story read aloud by asking relevant questions or making pertinent comments. Balls Study 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

DEDECORMANICE	1.73	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 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.3.	Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 2 Small Group 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 3 Mighty Minutes p. 33 Investigation 1 Day 3 Read-Aloud p. 36 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Small Group p. 45 Investigation 3 Day 1 Read-Aloud p. 51 Investigation 4 Day 2 Read-Aloud p. 53 Investigation 4 Day 3 Read-Aloud p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Small Group p. 65 Investigation 5 Day 3 Small Group p. 67 Investigation 5 Day 3 Small Group p. 68 Investigation 5 Day 5 Choice Time
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.4.	Progresses in understanding and using concepts of print. 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
BENCHMARK / STANDARD	L.8.	The child engages in activities that promote the acquisition of emergent writing skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.1.	Experiments with a variety of writing tools, materials, and surfaces. Balls Study p. 33 Investigation 1 Day 3 Small Group p. 47 Investigation 3 Day 2 Small Group p. 69 Investigation 5 Day 4 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.2.	Demonstrates knowledge that writing and drawing are different and uses early stages of writing in the form of shapes and letter-like symbols to convey ideas. Balls Study

PERFORMANCE	L.8.3.	p. 18 Exploring the Topic Day 3 Choice Time p. 39 Investigation 2 Day 2 Small Group p. 41 Investigation 2 Day 3 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 Increasingly attempts to represent meaningful words and print in the
STANDARD / BENCHMARK / PROFICIENCY		environment using the early stages of writing. Balls Study 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 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 3 Small Group
STRAND / CONTENT STANDARD	NM.N.	Numeracy
BENCHMARK / STANDARD	N.9.	The child understands numbers, ways of representing numbers and relationships between quantities and numerals.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.1.	Uses one-to-one correspondence in counting increasingly higher groups of objects. Balls Study p. 71 Investigation 5 Day 5 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.2.	Uses numbers and counting as a means for solving problems and determining quantity. Balls Study 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 4 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.3.	Recognizes some numerals. Balls Study p. 51 Investigation 4 Day 1 Mighty Minutes p. 71 Investigation 5 Day 5 Small Group

BENCHMARK / STANDARD	N.10.	The child demonstrates understanding of geometrical and spatial concepts.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.1.	Recognizes, names, describes, compares and creates familiar shapes. Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Mighty Minutes p. 17 Exploring the Topic Day 3 Choice Time 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 p. 19 Exploring the Topic Day 4 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 Mighty Minutes p. 28 Investigation 1 Day 1 Large Group p. 31 Investigation 1 Day 2 Mighty Minutes p. 32 Investigation 1 Day 3 Choice Time p. 33 Investigation 1 Day 3 Choice Time p. 33 Investigation 2 Day 3 Large-Group Roundup p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Large-Group Roundup p. 38 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Large-Group p. 39 Investigation 2 Day 2 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 47 Investigation 4 Outdoor Experience p. 51 Investigation 4 Outdoor Experience p. 51 Investigation 4 Day 1 Small Group p. 53 Investigation 4 Day 1 Choice Time p. 54 Investigation 4 Day 1 Choice Time p. 55 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 3 Large Group p. 57 Investigation 4 Day 4 Large Group p. 58 Investigation 4 Day 4 Large Group p. 59 Investigation 4 Day 4 Large Group p. 56 Investigation 4 Day 4 Large Group p. 57 Investigation 4 Day 4 Large Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 5 Day 4 Choice Time p. 51 Investigation 5 Day 4 Choice Time p. 54 Investigation 5 Day 4 Choice Time p. 55 Investigation 5 Day 4 Choice Time p. 56 Investigation 5 Day 4 Choice Time p. 57 Investigation 5 Day 4 Choice Time p. 58 Celebrating Learning Day 2 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Choi
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.2.	Describes and interprets spatial sense and positions. Balls Study 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
BENCHMARK / STANDARD	N.11.	The child demonstrates an understanding of non-standard units to measure and make comparisons.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.1.	Compares and uses language relating to time with increasing accuracy. Balls Study p. 69 Investigation 5 Day 4 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.2.	Anticipates, remembers, and describes sequence of events with increasing accuracy. Balls Study p. 69 Investigation 5 Day 4 Small Group

PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.3.	Demonstrates emerging knowledge of measurement. Balls Study 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 Large Group p. 36 Investigation 2 Day 1 Choice Time p. 37 Investigation 2 Day 1 Large-Group Roundup p. 40 Investigation 2 Day 3 Choice Time 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. 63 Investigation 5 Day 1 Mighty Minutes p. 69 Investigation 5 Day 5 Large Group
BENCHMARK / STANDARD	N.12.	The child demonstrates the ability to investigate, organize, and create representations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.12.1.	Sorts, classifies, and groups materials by one or more characteristics. Balls Study p. 29 Investigation 1 Day 1 Choice Time p. 31 Investigation 1 Day 2 Choice Time p. 33 Investigation 1 Day 3 Large-Group Roundup p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 64 Investigation 5 Day 2 Choice Time p. 67 Investigation 5 Day 3 Choice Time p. 84 Celebrating Learning Day 1 Choice Time p. 67 Investigation 5 Day 3 Large-Group Roundup
STRAND / CONTENT STANDARD	NM.AC.	Aesthetic Creativity
BENCHMARK / STANDARD	AC.13.	The child demonstrates appreciation for the arts (movement, music, visual and dramatic).
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AC.13.1.	Communicates ideas and/or feelings through creative activities (for example, making up a song, acting out a story, creating a piece of art work or a set of movements). Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 2 Mighty Minutes p. 19 Exploring the Topic Day 3 Mighty Minutes p. 19 Exploring the Topic Day 3 Read-Aloud p. 20 Exploring the Topic Day 4 Large Group p. 23 Exploring the Topic Day 5 Read-Aloud 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. 29 Investigation 1 Day 1 Read-Aloud p. 32 Investigation 1 Day 3 Raged-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 36 Investigation 1 Day 3 Read-Aloud 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 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 3 Day 1 Large Group p. 41 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Read-Aloud

		p. 46 Investigation 3 Day 2 Large Group p. 51 Investigation 4 Day 1 Read-Aloud 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. 55 Investigation 4 Day 3 Read-Aloud 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. 59 Investigation 4 Day 5 Read-Aloud 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. 65 Investigation 5 Day 2 Small Group
		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 Read-Aloud 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
STRAND / CONTENT STANDARD	NM.SCU.	Scientific Conceptual Understandings
BENCHMARK / STANDARD	SCU.14.	The child uses the scientific method to investigate the physical and natural worlds and to hypothesize and make predictions.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.14.1.	Uses senses to investigate characteristics and behaviors in the physical and natural worlds and begins to form explanations of observations and explorations.
		Balls Study p. 27 Investigation 1 Outdoor Experiences p. 31 Investigation 1 Day 2 Small Group p. 35 Investigation 2 Outdoor Experiences
		p. 27 Investigation 1 Outdoor Experiences p. 31 Investigation 1 Day 2 Small Group p. 35 Investigation 2 Outdoor Experiences 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. 27 Investigation 1 Outdoor Experiences p. 31 Investigation 1 Day 2 Small Group p. 35 Investigation 2 Outdoor Experiences 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. 43 Investigation 3 Outdoor Experiences p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time
		p. 27 Investigation 1 Outdoor Experiences p. 31 Investigation 1 Day 2 Small Group p. 35 Investigation 2 Outdoor Experiences 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. 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. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Choice Time
		p. 27 Investigation 1 Outdoor Experiences p. 31 Investigation 1 Day 2 Small Group p. 35 Investigation 2 Outdoor Experiences 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. 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. 57 Investigation 4 Day 4 Small 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. 27 Investigation 1 Outdoor Experiences p. 31 Investigation 1 Day 2 Small Group p. 35 Investigation 2 Outdoor Experiences 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. 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. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Choice Time p. 63 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Choice Time
		p. 27 Investigation 1 Outdoor Experiences p. 31 Investigation 1 Day 2 Small Group p. 35 Investigation 2 Outdoor Experiences 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. 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. 57 Investigation 4 Day 4 Small 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.14.2.	p. 27 Investigation 1 Outdoor Experiences p. 31 Investigation 1 Day 2 Small Group p. 35 Investigation 2 Outdoor Experiences 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. 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. 57 Investigation 4 Day 4 Small 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 Choice Time 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. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Choice Time

PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.14.4.	Uses various tools to gather information (i.e., thermometers, magnifiers, rulers, and/or balances). Balls Study p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Small Group p. 61 Investigation 5 Outdoor Experiences
STRAND / CONTENT STANDARD	NM.SFC.	Self, Family and Community
BENCHMARK / STANDARD	SFC.18.	The child demonstrates self-control.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SFC.18.2.	Increasingly expresses feelings through appropriate gestures, actions, and language. Balls Study
		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 Choice Time p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 2 Day 3 Choice Time p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Read-Aloud p. 65 Investigation 5 Day 2 Small Group
STRAND / CONTENT STANDARD	NM.AL.	Approaches to Learning
BENCHMARK / STANDARD	AL.25.	The child exhibits imagination and creativity.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AL.25.3.	Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 2 Mighty Minutes p. 19 Exploring the Topic Day 3 Read-Aloud p. 20 Exploring the Topic Day 4 Large Group p. 23 Exploring the Topic Day 5 Read-Aloud p. 20 Exploring the Topic Day 5 Read-Aloud 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. 29 Investigation 1 Day 3 Large Group p. 32 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 36 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 2 Day 3 Choice Time p. 41 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Read-Aloud p. 46 Investigation 3 Day 1 Read-Aloud p. 51 Investigation 4 Day 1 Read-Aloud

		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. 55 Investigation 4 Day 3 Read-Aloud
		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. 59 Investigation 4 Day 5 Read-Aloud
		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. 65 Investigation 5 Day 2 Small Group
		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
BENCHMARK / STANDARD	AL.28.	The child uses problem-solving skills.
PERFORMANCE	AL.28.1.	Recognizes and solves problems through observation, active
STANDARD / BENCHMARK		exploration, trial and error, and interactions and discussions with
STANDARD / BENCHMARK / PROFICIENCY		exploration, trial and error, and interactions and discussions with peers and adults.
		peers and adults.
		peers and adults. Balls Study
		peers and adults. <u>Balls Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud
		peers and adults. <u>Balls Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 2 Read-Aloud
		peers and adults. Balls Study 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
		peers and adults. Balls Study 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
		peers and adults. Balls Study 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. 23 Exploring the Topic Day 5 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud
		peers and adults. Balls Study 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. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud
		peers and adults. Balls Study 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. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 2 Read-Aloud
		peers and adults. Balls Study 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. 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
		peers and adults. Balls Study 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. 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. 39 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud
		peers and adults. Balls Study 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. 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. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud
		peers and adults. Balls Study 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. 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. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 3 Day 1 Read-Aloud
		peers and adults. Balls Study 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. 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. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 3 Day 1 Read-Aloud p. 51 Investigation 4 Day 1 Read-Aloud
		peers and adults. Balls Study 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. 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. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 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. 53 Investigation 4 Day 2 Read-Aloud p. 53 Investigation 4 Day 2 Read-Aloud
		peers and adults. Balls Study 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. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 2 Read-Aloud p. 31 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 4 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. 55 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud
		peers and adults. Balls Study 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. 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. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 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. 57 Investigation 4 Day 3 Read-Aloud p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Read-Aloud
		peers and adults. Balls Study 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. 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. 39 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 3 Day 1 Read-Aloud p. 45 Investigation 4 Day 1 Read-Aloud p. 51 Investigation 4 Day 2 Read-Aloud p. 53 Investigation 4 Day 3 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. 59 Investigation 4 Day 5 Read-Aloud
		peers and adults. Balls Study 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. 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. 33 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 4 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. 57 Investigation 4 Day 4 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 5 Day 1 Read-Aloud
		peers and adults. Balls Study 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. 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. 33 Investigation 2 Day 3 Read-Aloud p. 39 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 4 Day 1 Read-Aloud p. 51 Investigation 4 Day 1 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 57 Investigation 4 Day 3 Read-Aloud p. 59 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 1 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud
		peers and adults. Balls Study 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. 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. 33 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 3 Day 1 Read-Aloud p. 45 Investigation 4 Day 1 Read-Aloud p. 55 Investigation 4 Day 2 Read-Aloud p. 57 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 4 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 65 Investigation 5 Day 1 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 67 Investigation 5 Day 3 Read-Aloud
		peers and adults. Balls Study 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. 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. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 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. 57 Investigation 4 Day 4 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 61 Investigation 5 Day 1 Read-Aloud p. 65 Investigation 5 Day 1 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 67 Investigation 5 Day 3 Read-Aloud p. 67 Investigation 5 Day 3 Read-Aloud p. 67 Investigation 5 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Read-Aloud
		peers and adults. Balls Study 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. 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. 33 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 3 Day 1 Read-Aloud p. 45 Investigation 4 Day 1 Read-Aloud p. 55 Investigation 4 Day 2 Read-Aloud p. 57 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 4 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 65 Investigation 5 Day 1 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 67 Investigation 5 Day 3 Read-Aloud

Beginning the Year
State: New Mexico Early Learning Guidelines
Subject: Early Childhood Education
Grade: Ages 3-5

STRAND / CONTENT STANDARD	NM.PDH.	Physical Development, Health and Well-Being
BENCHMARK / STANDARD	PDH.1.	The child independently uses gross motor control including balance, spatial awareness and stability.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.1.	Exhibits body coordination and strength in activities such as climbing stairs with alternating feet, marching, running, jumping, hopping, dancing, riding tricycles and scooters. Beginning the Year p. 23 Focus Question 1 Day 4 Mighty Minutes p. 35 Focus Question 3 Outdoor Experiences p. 57 Focus Question 5 Day 1 Choice Time p. 58 Focus Question 5 Day 2 Large Group p. 60 Focus Question 5 Day 3 Large Group p. 79 Ministudy Outdoor Experiences p. 83 Ministudy Day 2 Mighty Minutes
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.2.	Exhibits balance and spatial awareness in many situations (running and stopping, climbing, ball handling, and/or simple group games, i.e., "Duck, Duck, Goose"). Beginning the Year p. 23 Focus Question 1 Day 4 Mighty Minutes p. 35 Focus Question 3 Outdoor Experiences p. 57 Focus Question 5 Day 1 Choice Time p. 58 Focus Question 5 Day 2 Large Group p. 60 Focus Question 5 Day 3 Large Group p. 79 Ministudy Outdoor Experiences p. 83 Ministudy Day 2 Mighty Minutes
BENCHMARK / STANDARD	PDH.2.	The child independently uses fine motor skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.1.	Is developing manual coordination to use cutting and writing tools and demonstrate self-help skills such as buttoning and zipping. Beginning the Year 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.2.	Coordinates eye-hand movements using beads, laces, pegs, puzzles and other manipulatives and small objects, and when dressing and undressing. Beginning the Year 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. 53 Focus Question 4 Day 3 Small Group p. 79 Ministudy Outdoor Experiences p. 81 Ministudy Day 1 Mighty Minutes p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.3.	Holds writing tool in pincer grasp to draw, scribble write, make letter-like shapes and/or letters. Beginning the Year

		p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 2 Day 3 Choice Time
		p. 32 Focus Question 2 Day 3 Large Group p. 53 Focus Question 4 Day 3 Small Group p. 59 Focus Question 5 Day 2 Small Group
		p. 61 Focus Question 5 Day 3 Small Group p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group
BENCHMARK / STANDARD	PDH.3.	The child's behavior demonstrates health and hygiene skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.3.2.	Shows increasing awareness of healthy lifestyle practices (that healthy bodies need nutritious foods, exercise and physical activity and rest).
		Beginning the Year 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
BENCHMARK / STANDARD	PDH.4.	The child demonstrates safe behaviors in increasing numbers of situations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.4.2.	Increasingly follows classroom, school and safety rules most of the time.
		Beginning the Year 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
STRAND / CONTENT STANDARD	NM.L.	Literacy
BENCHMARK / STANDARD	L.5.	The child demonstrates development and expansion of listening skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.1.	Listens with understanding to directions and conversations. Beginning the Year
, , , , , , , , , , , , , , , , , , , ,		p. 16 Focus Question 1 Day 1 Large Group
		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 Groupp51
		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. 80 Ministudy Day 1 Large Group p. 81 Ministudy Day 1 Mighty Minutes
PERFORMANCE STANDARD / BENCHMARK	L.5.2.	Follows directions with increasing complexity.
/ PROFICIENCY		Beginning the Year
		p. 16 Focus Question 1 Day 1 Large Group 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 Groupp51 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.3.	Hears and discriminates the sounds of language in words to develop phonological awareness. Beginning the Year 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. 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.4.	Demonstrates understanding of new vocabulary introduced in conversations, activities, stories, or books. Beginning the Year 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. 39 Focus Question 3 Day 2 Read-Aloud p. 41 Focus Question 3 Day 3 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. 57 Focus Question 5 Day 1 Read-Aloud p. 61 Focus Question 5 Day 1 Read-Aloud p. 67 Focus Question 6 Day 1 Read-Aloud p. 71 Focus Question 6 Day 4 Read-Aloud p. 72 Focus Question 6 Day 4 Choice Time p. 72 Focus Question 6 Day 4 Large Group p. 75 Focus Question 6 Day 5 Read-Aloud p. 83 Ministudy Day 2 Read-Aloud p. 89 Ministudy Day 5 Read-Aloud
BENCHMARK / STANDARD	L.6.	The child communicates experiences, ideas and feelings through speaking.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.6.1.	Converses effectively in his or her home language, English, or sign language for a variety of purposes relating to real experiences and different audiences. Beginning the Year p. 52 Focus Question 4 Day 3 Large Group p. 53 Focus Question 4 Day 3 Mighty Minutes
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.6.2.	Asks and answers relevant questions. Beginning the Year 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. 50 Focus Question 4 Day 2 Large Group
		p. 51 Focus Question 4 Day 2 Small Groupp51
		p. 52 Focus Question 4 Day 3 Large Group
		p. 53 Focus Question 4 Day 3 Small Group
		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 Small Group
		p. 60 Focus Question 5 Day 2 Ginan Group
		p. 61 Focus Question 5 Day 3 Large-Group Roundup
		p. 61 Focus Question 5 Day 3 Small Group
		p. 63 Focus Question 5 Day 4 Large-Group Roundup
		p. 63 Focus Question 5 Day 4 Mighty Minutes
		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 Small Group
		p. 68 Focus Question 6 Day 2 Large Group
		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 Large Group
		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 Large Group
		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. 80 Ministudy Day 1 Large Group
		p. 82 Ministudy Day 2 Large Group
		p. 83 Ministudy Day 2 Choice Time
		p. 84 Ministudy Day 3 Choice Time
		p. 84 Ministudy Day 3 Large Group
		p. 85 Ministudy Day 3 Small Group
		p. 86 Ministudy Day 4 Large Group
DEDECORMANCE	1.6.2	
PERFORMANCE	L.6.3.	Engages in conversations that develop a thought or idea.
STANDARD / BENCHMARK		
/ PROFICIENCY		Beginning the Year
		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 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. 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 Groupp51
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
```

18

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. 63 Focus Question 5 Day 4 Large-Group Roundup 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 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 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 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 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 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 Small Group BENCHMARK / STANDARD L.7. The child engages in activities that promote the acquisition of

19

		emergent reading skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.1.	Demonstrates an interest and enjoyment in books, listening to stories read aloud, and/or looking at books using illustrations or familiar text.
PROFICIENCY		Beginning the Year 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 Small Group p. 23 Focus Question 1 Day 4 Read-Aloud p. 25 Focus Question 1 Day 5 Read-Aloud p. 25 Focus Question 1 Day 5 Read-Aloud p. 26 Focus Question 2 Day 1 Large Group p. 29 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 2 Read-Aloud p. 33 Focus Question 3 Day 1 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 2 Read-Aloud p. 39 Focus Question 3 Day 2 Read-Aloud p. 39 Focus Question 3 Day 2 Read-Aloud p. 41 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 8 Focus Choice Time p. 46 Focus Question 4 Day 2 Read-Aloud p. 51 Focus Question 4 Day 1 Read-Aloud p. 51 Focus Question 4 Day 1 Read-Aloud p. 52 Focus Question 4 Day 1 Read-Aloud p. 55 Focus Question 5 Day 1 Read-Aloud p. 56 Focus Question 5 Day 1 Large Group p. 57 Focus Question 5 Day 1 Large Group p. 57 Focus Question 5 Day 1 Read-Aloud p. 68 Focus Question 5 Day 1 Read-Aloud p. 69 Focus Question 5 Day 2 Read-Aloud p. 69 Focus Question 5 Day 4 Read-Aloud p. 61 Focus Question 5 Day 4 Read-Aloud p. 62 Focus Question 5 Day 4 Read-Aloud p. 63 Focus Question 6 Day 2 Read-Aloud p. 64 Focus Question 6 Day 2 Read-Aloud p. 65 Focus Question 6 Day 4 Read-Aloud p. 67 Focus Question 6 Day 4 Read-Aloud p. 68 Focus Question 6 Day 2 Read-Aloud p. 69 Focus Question 6 Day 2 Read-Aloud p. 70 Focus Question 6 Day 2 Read-Aloud p. 71 Focus Question 6 Day 2 Read-Aloud p. 72 Focus Question 6 Day 3 Read-Aloud p. 73 Focus Question 6 Day 3 Read-Aloud p. 74 Focus Question 6 Day 4 Read-Aloud p. 75 Focus Question 6 Day 5 Read-Aloud p. 76 Focus Question 6 Day 1 Read-Aloud p. 77 Focus Question 6 Day 1 Read-Aloud p. 78 Finistudy Day 2 Read-Aloud p. 79 Focus Question 6 Day 5 Read-Aloud p. 79 Focus Questio
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.2.	p. 89 Ministudy Day 5 Small Group Demonstrates comprehension of a story read aloud by asking relevant questions or making pertinent comments.
		Beginning the Year 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. 70 Focus Question 6 Day 3 Large Group
		p. 71 Focus Question 6 Day 3 Large Gloup
		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
		D. 03 WIIIISUUV DAV 3 REAU-AIOUU
		p. 85 Ministudy Day 3 Read-Aloud p. 85 Ministudy Day 3 Small Group
		p. 85 Ministudy Day 3 Small Group
		p. 85 Ministudy Day 3 Small Group p. 87 Ministudy Day 4 Read-Aloud
		p. 85 Ministudy Day 3 Small Group p. 87 Ministudy Day 4 Read-Aloud p. 87 Ministudy Day 4 Small Group
		p. 85 Ministudy Day 3 Small Group p. 87 Ministudy Day 4 Read-Aloud
PERFORMANCE	L.7.3.	p. 85 Ministudy Day 3 Small Group p. 87 Ministudy Day 4 Read-Aloud p. 87 Ministudy Day 4 Small Group
PERFORMANCE STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading
	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right).
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year p. 17 Focus Question 1 Day 1 Read-Aloud
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year p. 17 Focus Question 1 Day 1 Read-Aloud p. 25 Focus Question 1 Day 5 Read-Aloud
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 2 Small Group
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 2 Small Group p. 41 Focus Question 3 Day 3 Read-Aloud
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 2 Small Group p. 41 Focus Question 3 Day 3 Read-Aloud p. 41 Focus Question 3 Day 3 Small Group
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 1 Read-Aloud 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
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 2 Small Group p. 41 Focus Question 3 Day 3 Read-Aloud p. 41 Focus Question 3 Day 4 Mighty Minutes p. 43 Focus Question 3 Day 4 Read-Aloud
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 2 Small Group p. 41 Focus Question 3 Day 3 Read-Aloud p. 41 Focus Question 3 Day 4 Mighty Minutes p. 43 Focus Question 3 Day 4 Mighty Minutes p. 43 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day Read-Aloud
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 2 Small Group p. 41 Focus Question 3 Day 3 Read-Aloud p. 41 Focus Question 3 Day 3 Small Group p. 43 Focus Question 3 Day 4 Mighty Minutes p. 43 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day Read-Aloud p. 45 Focus Question 3 Day Read-Aloud p. 45 Focus Question 3 Day 5 Mighty Minutes
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 2 Small Group p. 41 Focus Question 3 Day 3 Read-Aloud p. 41 Focus Question 3 Day 4 Mighty Minutes p. 43 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day 4 Read-Aloud
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 2 Small Group p. 41 Focus Question 3 Day 3 Small Group p. 41 Focus Question 3 Day 4 Mighty Minutes p. 43 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day 5 Mighty Minutes p. 49 Focus Question 4 Day 1 Read-Aloud
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 3 Read-Aloud p. 41 Focus Question 3 Day 3 Small Group p. 41 Focus Question 3 Day 4 Mighty Minutes p. 43 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day 8 Read-Aloud p. 45 Focus Question 3 Day 8 Read-Aloud p. 46 Focus Question 3 Day 8 Read-Aloud p. 47 Focus Question 3 Day 8 Read-Aloud p. 48 Focus Question 4 Day 1 Read-Aloud p. 49 Focus Question 4 Day 1 Read-Aloud p. 50 Focus Question 4 Day 2 Large Group
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 3 Read-Aloud p. 41 Focus Question 3 Day 3 Small Group p. 41 Focus Question 3 Day 4 Mighty Minutes p. 43 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day 8 Read-Aloud p. 45 Focus Question 3 Day 8 Read-Aloud p. 45 Focus Question 3 Day 8 Read-Aloud p. 46 Focus Question 4 Day 1 Read-Aloud p. 50 Focus Question 4 Day 1 Read-Aloud p. 50 Focus Question 4 Day 2 Large Group p. 53 Focus Question 4 Day 23 Large-Group Roundup
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 1 Read-Aloud 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. 43 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day 8 Read-Aloud p. 45 Focus Question 3 Day 1 Read-Aloud p. 45 Focus Question 3 Day 1 Read-Aloud p. 45 Focus Question 4 Day 1 Read-Aloud p. 50 Focus Question 4 Day 1 Read-Aloud p. 50 Focus Question 4 Day 2 Large Group p. 53 Focus Question 4 Day 2 Large-Group Roundup p. 53 Focus Question 4 Day 3 Read-Aloud
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 2 Small Group p. 41 Focus Question 3 Day 3 Small Group p. 41 Focus Question 3 Day 4 Mighty Minutes p. 43 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day Read-Aloud p. 45 Focus Question 3 Day Read-Aloud p. 45 Focus Question 4 Day 1 Read-Aloud p. 49 Focus Question 4 Day 1 Read-Aloud p. 50 Focus Question 4 Day 2 Large Group p. 53 Focus Question 4 Day 2 Large-Group Roundup p. 53 Focus Question 4 Day 3 Read-Aloud p. 57 Focus Question 5 Day 1 Read-Aloud p. 57 Focus Question 5 Day 1 Read-Aloud
STANDARD / BENCHMARK	L.7.3.	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 Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Beginning the Year 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 Mighty Minutes p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 39 Focus Question 3 Day 1 Read-Aloud 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. 43 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day 8 Read-Aloud p. 45 Focus Question 3 Day 1 Read-Aloud p. 45 Focus Question 3 Day 1 Read-Aloud p. 45 Focus Question 4 Day 1 Read-Aloud p. 50 Focus Question 4 Day 1 Read-Aloud p. 50 Focus Question 4 Day 2 Large Group p. 53 Focus Question 4 Day 2 Large-Group Roundup p. 53 Focus Question 4 Day 3 Read-Aloud

DEDECOMANOS		p. 63 Focus Question 5 Day 4 Small Group p. 67 Focus Question 6 Day 1 Read-Aloud 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. 72 Focus Question 6 Day 4 Large Group p. 75 Focus Question 6 Day 5 Read-Aloud p. 81 Ministudy Day 1 Read-Aloud p. 83 Ministudy Day 2 Read-Aloud
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.4.	Progresses in understanding and using concepts of print. Beginning the Year 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
BENCHMARK / STANDARD	L.8.	The child engages in activities that promote the acquisition of emergent writing skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.1.	Experiments with a variety of writing tools, materials, and surfaces. Beginning the Year p. 32 Focus Question 2 Day 3 Choice Time p. 32 Focus Question 2 Day 3 Large Group p. 53 Focus Question 4 Day 3 Small Group p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.2.	Demonstrates knowledge that writing and drawing are different and uses early stages of writing in the form of shapes and letter-like symbols to convey ideas. Beginning the Year 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 3 Large-Group Roundup p. 20 Focus Question 1 Day 3 Large-Group p. 21 Focus Question 1 Day 3 Large-Group p. 21 Focus Question 1 Day 3 Choice Time p. 22 Focus Question 1 Day 4 Choice Time p. 22 Focus Question 1 Day 4 Large-Group Roundup 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 p. 27 Focus Question 1 Day 5 Large-Group 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. 53 Focus Question 5 Day 3 Large-Group Roundup p. 61 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 70 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 4 Large-Group Roundup p. 86 Ministudy Day 4 Large-Group Roundup p. 87 Ministudy Day 4 Large-Group Roundup

PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.3.	Increasingly attempts to represent meaningful words and print in the environment using the early stages of writing. Beginning the Year p. 24 Focus Question 1 Day 5 Choice Time 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. 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. 85 Ministudy Day 3 Read-Aloud p. 86 Ministudy Day 4 Large Group
STRAND / CONTENT STANDARD	NM.N.	Numeracy
BENCHMARK / STANDARD	N.9.	The child understands numbers, ways of representing numbers and relationships between quantities and numerals.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.1.	Uses one-to-one correspondence in counting increasingly higher groups of objects. Beginning the Year p. 85 Ministudy Day 3 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.2.	Uses numbers and counting as a means for solving problems and determining quantity. Beginning the Year 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 Small Group p. 83 Ministudy Day 2 Read-Aloud p. 84 Ministudy Day 3 Small Group p. 85 Ministudy Day 3 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.3.	Recognizes some numerals. Beginning the Year 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
BENCHMARK / STANDARD	N.10.	The child demonstrates understanding of geometrical and spatial concepts.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.1.	Recognizes, names, describes, compares and creates familiar shapes. Beginning the Year p. 29 Focus Question 2 Day 1 Choice Time p. 36 Focus Question 3 Day 1 Choice Time p. 38 Focus Question 3 Day 2 Large Group p. 50 Focus Question 4 Day 2 Choice Time

		p. 51 Focus Question 4 Day 2 Large-Group Roundup p. 57 Focus Question 5 Day 1 Small Group p. 60 Focus Question 5 Day 3 Large Group p. 67 Focus Question 6 Day 1 Choice Time p. 67 Focus Question 6 Day 1 Large-Group Roundup p. 68 Focus Question 6 Day 2 Choice Time p. 69 Focus Question 6 Day 2 Large-Group Roundup p. 83 Ministudy Day 2 Mighty Minutes
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.2.	Describes and interprets spatial sense and positions. Beginning the Year 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 Groupp51 p. 82 Ministudy Day 2 Large Group p. 85 Ministudy Day 3 Small Group
BENCHMARK / STANDARD	N.11.	The child demonstrates an understanding of non-standard units to measure and make comparisons.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.1.	Compares and uses language relating to time with increasing accuracy. Beginning the Year p. 52 Focus Question 4 Day 3 Large Group p. 53 Focus Question 4 Day 3 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.2.	Anticipates, remembers, and describes sequence of events with increasing accuracy. Beginning the Year p. 47 Focus Question 4 Outdoor Experiences 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. 51 Focus Question 4 Day 2 Read-Aloud p. 52 Focus Question 4 Day 3 Large Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.3.	Demonstrates emerging knowledge of measurement. Beginning the Year p. 23 Focus Question 1 Day 4 Mighty Minutes p. 39 Focus Question 3 Day 2 Small Group p. 53 Focus Question 4 Day 3 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 58 Focus Question 5 Day 2 Large Group p. 60 Focus Question 5 Day 3 Choice Time p. 63 Focus Question 5 Day 4 Small Group p. 81 Ministudy Day 1 Choice Time
BENCHMARK / STANDARD	N.12.	The child demonstrates the ability to investigate, organize, and create representations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.12.1.	Sorts, classifies, and groups materials by one or more characteristics. Beginning the Year p. 53 Focus Question 4 Day 3 Small Group p. 85 Ministudy Day 3 Mighty Minutes
STRAND / CONTENT STANDARD	NM.AC.	Aesthetic Creativity
BENCHMARK / STANDARD	AC.13.	The child demonstrates appreciation for the arts (movement, music, visual and dramatic).
PERFORMANCE STANDARD / BENCHMARK	AC.13.1.	Communicates ideas and/or feelings through creative activities (for example, making up a song, acting out a story, creating a piece of

/ PROFICIENCY		art work or a set of movements).
/ I KOI ICILIKO I		art work or a set of movements).
		Beginning the Year
		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. 25 Focus Question 1 Day 5 Read-Aloud
		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. 29 Focus Question 2 Day 1 Read-Aloud
		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. 33 Focus Question 2 Day 3 Read-Aloud
		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 Groupp51
		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. 56 Focus Question 5 Day 1 Large Group
		p. 57 Focus Question 5 Day 1 Read-Aloud p. 58 Focus Question 5 Day 2 Large Group
		p. 59 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 Mighty Minutes
		p. 61 Focus Question 5 Day 3 Read-Aloud
		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. 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. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 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. 73 Focus Question 6 Day 4 Mighty Minutes
		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 Mighty Minutes
		p. 75 Focus Question 6 Day 5 Read-Aloud
		p. 79 Ministudy Outdoor Experiences
		p. 82 Ministudy Day 2 Large Group
		p. 83 Ministudy Day 2 Read-Aloud p. 84 Ministudy Day 3 Large Group
		p. 85 Ministudy Day 3 Small Group
		p. 87 Ministudy Day 4 Mighty Minutes
		p. 88 Ministudy Day 5 Choice Time
		p. 89 Ministudy Day 5 Mighty Minutes
STRAND / CONTENT	NM.SCU.	Scientific Conceptual Understandings

STANDARD		
BENCHMARK / STANDARD	SCU.14.	The child uses the scientific method to investigate the physical and natural worlds and to hypothesize and make predictions.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.14.1.	Uses senses to investigate characteristics and behaviors in the physical and natural worlds and begins to form explanations of observations and explorations. Beginning the Year 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. 58 Focus Question 5 Day 2 Large Group p. 60 Focus Question 5 Day 3 Large Group p. 63 Focus Question 5 Day 4 Choice Time p. 63 Focus Question 5 Day 4 Small Group p. 79 Ministudy Outdoor Experiences p. 80 Ministudy Day 1 Large Group p. 81 Ministudy Day 1 Choice Time p. 83 Ministudy Day 2 Choice Time p. 84 Ministudy Day 3 Choice Time p. 86 Ministudy Day 4 Choice Time
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.14.2.	Asks questions about the physical and natural worlds. Beginning the Year p. 43 Focus Question 3 Day 4 Large-Group Roundup p. 60 Focus Question 5 Day 3 Large Group
STRAND / CONTENT STANDARD	NM.SFC.	Self, Family and Community
BENCHMARK / STANDARD	SFC.18.	The child demonstrates self-control.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SFC.18.2.	Increasingly expresses feelings through appropriate gestures, actions, and language. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 25 Focus Question 1 Day 5 Read-Aloud p. 27 Focus Question 2 Outdoor Experiences p. 28 Focus Question 2 Day 1 Large Group p. 29 Focus Question 2 Day 1 Read-Aloud 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. 33 Focus Question 2 Day 3 Read-Aloud p. 38 Focus Question 2 Day 3 Read-Aloud p. 38 Focus Question 3 Day 2 Large Group p. 57 Focus Question 5 Day 1 Read-Aloud p. 61 Focus Question 5 Day 1 Read-Aloud p. 67 Focus Question 6 Day 1 Read-Aloud p. 70 Focus Question 6 Day 3 Read-Aloud p. 71 Focus Question 6 Day 3 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 Read-Aloud p. 83 Ministudy Day 2 Read-Aloud p. 88 Ministudy Day 5 Choice Time
BENCHMARK / STANDARD	SFC.19.	The child demonstrates personal responsibility.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SFC.19.1.	Cares for personal and group possessions. Beginning the Year p. 17 Focus Question 1 Day 1 Choice Time p. 17 Focus Question 1 Day 1 Small Group p. 19 Focus Question 1 Day 2 Small Group

		p. 21 Focus Question 1 Day 3 Small Group p. 23 Focus Question 1 Day 4 Small Group p. 25 Focus Question 1 Day 5 Small Group p. 29 Focus Question 2 Day 1 Small Group p. 31 Focus Question 2 Day 2 Small Group p. 33 Focus Question 2 Day 3 Small Group p. 37 Focus Question 3 Day 1 Small Group
BENCHMARK / STANDARD	SFC.22.	The child demonstrates knowledge of neighborhood and community.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SFC.22.1.	Identifies, discusses and dramatizes duties of a variety of common community occupations. Beginning the Year p. 59 Focus Question 5 Day 2 Large-Group Roundup
STRAND / CONTENT STANDARD	NM.AL.	Approaches to Learning
BENCHMARK / STANDARD	AL.25.	The child exhibits imagination and creativity.
		-
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AL.25.3.	Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 2 Mighty Minutes p. 19 Focus Question 1 Day 3 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Large Group p. 22 Focus Question 1 Day 4 Large Group p. 23 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Mighty Minutes p. 24 Focus Question 1 Day 5 Mighty Minutes p. 25 Focus Question 1 Day 5 Mighty Minutes p. 27 Focus Question 1 Day 5 Read-Aloud p. 27 Focus Question 2 Day 1 Large Group p. 29 Focus Question 2 Day 1 Harge Group p. 29 Focus Question 2 Day 1 Harge Group p. 29 Focus Question 2 Day 1 Read-Aloud p. 30 Focus Question 2 Day 2 Large Group p. 31 Focus Question 2 Day 2 Large Group p. 31 Focus Question 2 Day 3 Large Group p. 33 Focus Question 2 Day 3 Large Group p. 36 Focus Question 2 Day 3 Large Group p. 37 Focus Question 3 Day 1 Choice Time p. 38 Focus Question 3 Day 1 Choice Time p. 38 Focus Question 3 Day 2 Large Group p. 39 Focus Question 3 Day 2 Large Group p. 39 Focus Question 3 Day 2 Large Group p. 39 Focus Question 3 Day 2 Large Group p. 40 Focus Question 3 Day 4 Large Group p. 41 Focus Question 3 Day 4 Large Group p. 42 Focus Question 3 Day 4 Large Group p. 43 Focus Question 3 Day 4 Large Group p. 44 Focus Question 4 Day 1 Mighty Minutes p. 45 Focus Question 4 Day 1 Mighty Minutes p. 46 Focus Question 4 Day 2 Small Group p. 51 Focus Question 4 Day 2 Small Group p. 51 Focus Question 5 Day 1 Large Group p. 52 Focus Question 5 Day 1 Large Group p. 53 Focus Question 5 Day 1 Large Group p. 57 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 1 Large Group p. 59 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 1 Large Group p. 59 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 3 Read-Aloud p. 66 Focus Question 6 Day 1 Large Group 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 Read-Aloud 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. 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. 73 Focus Question 6 Day 4 Small 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. 79 Ministudy Outdoor Experiences p. 82 Ministudy Day 2 Large Group p. 83 Ministudy Day 3 Large Group p. 84 Ministudy Day 3 Small Group p. 85 Ministudy Day 4 Mighty Minutes p. 88 Ministudy Day 5 Choice Time p. 89 Ministudy Day 5 Mighty Minutes
BENCHMARK / STANDARD	AL.28.	The child uses problem-solving skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AL.28.1.	Recognizes and solves problems through observation, active exploration, trial and error, and interactions and discussions with peers and adults. Beginning the Year p. 17 Focus Question 1 Day 1 Read-Aloud p. 19 Focus Question 1 Day 2 Read-Aloud p. 21 Focus Question 1 Day 3 Read-Aloud p. 23 Focus Question 1 Day 4 Read-Aloud p. 25 Focus Question 1 Day 5 Read-Aloud p. 29 Focus Question 2 Day 1 Read-Aloud p. 31 Focus Question 2 Day 1 Read-Aloud p. 33 Focus Question 2 Day 2 Read-Aloud p. 37 Focus Question 2 Day 3 Read-Aloud p. 39 Focus Question 3 Day 1 Read-Aloud p. 41 Focus Question 3 Day 2 Read-Aloud p. 43 Focus Question 3 Day 8 Read-Aloud p. 44 Focus Question 3 Day 8 Read-Aloud p. 45 Focus Question 3 Day 1 Read-Aloud p. 49 Focus Question 4 Day 1 Read-Aloud p. 51 Focus Question 4 Day 2 Read-Aloud p. 53 Focus Question 5 Day 1 Read-Aloud p. 57 Focus Question 5 Day 1 Read-Aloud p. 58 Focus Question 5 Day 1 Read-Aloud p. 59 Focus Question 5 Day 1 Read-Aloud p. 61 Focus Question 5 Day 1 Read-Aloud p. 63 Focus Question 6 Day 1 Read-Aloud p. 64 Focus Question 6 Day 1 Read-Aloud p. 65 Focus Question 6 Day 1 Read-Aloud p. 67 Focus Question 6 Day 2 Read-Aloud p. 68 Focus Question 6 Day 1 Read-Aloud p. 69 Focus Question 6 Day 2 Read-Aloud p. 71 Focus Question 6 Day 2 Read-Aloud p. 73 Focus Question 6 Day 3 Read-Aloud p. 75 Focus Question 6 Day 4 Read-Aloud p. 76 Focus Question 6 Day 2 Read-Aloud p. 77 Focus Question 6 Day 2 Read-Aloud p. 78 Ministudy Day 1 Read-Aloud p. 88 Ministudy Day 3 Read-Aloud p. 89 Ministudy Day 3 Read-Aloud p. 89 Ministudy Day 5 Read-Aloud

Buildings Study
State: New Mexico Early Learning Guidelines
Subject: Early Childhood Education
Grade: Ages 3-5

STRAND / CONTENT STANDARD	NM.PDH.	Physical Development, Health and Well-Being
BENCHMARK / STANDARD	PDH.1.	The child independently uses gross motor control including balance, spatial awareness and stability.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.1.	Exhibits body coordination and strength in activities such as climbing stairs with alternating feet, marching, running, jumping, hopping, dancing, riding tricycles and scooters. Buildings Study p. 18 Exploring the Topic - Day 3 Large Group p. 21 Exploring the Topic - Day 4 Mighty Minutes p. 22 Exploring the Topic - Day 5 Large Group p. 27 Investigation 1 Outdoor Experiences p. 32 Investigation 1 Day 3 Large Group p. 40 Investigation 2 Day 1 Large Group p. 55 Investigation 3 Day 2 Mighty Minutes p. 60 Investigation 3 Day 5 Large Group p. 71 Investigation 5 Outdoor Experiences p. 96 Celebrating Learning Day 2 Large Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.2.	Exhibits balance and spatial awareness in many situations (running and stopping, climbing, ball handling, and/or simple group games, i.e., "Duck, Duck, Goose"). Buildings Study p. 18 Exploring the Topic - Day 3 Large Group p. 21 Exploring the Topic - Day 4 Mighty Minutes p. 22 Exploring the Topic - Day 5 Large Group p. 27 Investigation 1 Outdoor Experiences p. 32 Investigation 1 Day 3 Large Group p. 40 Investigation 2 Day 1 Large Group p. 55 Investigation 3 Day 2 Mighty Minutes p. 60 Investigation 3 Day 5 Large Group p. 71 Investigation 5 Outdoor Experiences p. 96 Celebrating Learning Day 2 Large Group
BENCHMARK / STANDARD	PDH.2.	The child independently uses fine motor skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.1.	Is developing manual coordination to use cutting and writing tools and demonstrate self-help skills such as buttoning and zipping. Buildings Study 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.2.	Coordinates eye-hand movements using beads, laces, pegs, puzzles and other manipulatives and small objects, and when dressing and undressing. Buildings Study 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. 23 Exploring the Topic - Day 5 Choice Time p. 29 Investigation 1 Day 1 Choice Time p. 35 Investigation 1 Day 4 Small Group p. 36 Investigation 1 Day 5 Large Group

PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.3.	p. 61 Investigation 3 Day 5 Mighty Minutes p. 64 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 2 Large Group p. 68 Investigation 4 Day 3 Large Group p. 71 Investigation 5 Outdoor Experiences p. 72 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 3 Large Group Holds writing tool in pincer grasp to draw, scribble write, make letter-like shapes and/or letters. Buildings Study
		p. 21 Exploring the Topic - Day 4 Small Group p. 23 Exploring the Topic - Day 5 Choice Time p. 35 Investigation 1 Day 4 Small Group p. 36 Investigation 1 Day 5 Large Group p. 45 Investigation 2 Day 3 Small Group p. 64 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 2 Large Group p. 68 Investigation 4 Day 3 Large Group p. 72 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 3 Large Group
BENCHMARK / STANDARD	PDH.4.	The child demonstrates safe behaviors in increasing numbers of situations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.4.1.	Identifies potentially harmful objects, substances and behaviors. Buildings Study p. 48 Investigation 2 Day 5 Large Group p. 67 Investigation 4 Day 2 Read-Aloud
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.4.2.	Increasingly follows classroom, school and safety rules most of the time. Buildings Study 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
STRAND / CONTENT STANDARD	NM.L.	Literacy
BENCHMARK / STANDARD	L.5.	The child demonstrates development and expansion of listening skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.1.	Listens with understanding to directions and conversations. Buildings Study 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. 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

PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.2.	Follows directions with increasing complexity. Buildings Study 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. 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 Small Group p. 97 Celebrating Learning Day 2 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.3.	Hears and discriminates the sounds of language in words to develop phonological awareness. Buildings Study 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.4.	Demonstrates understanding of new vocabulary introduced in conversations, activities, stories, or books. Buildings Study p. 15 Exploring the Topic - Day 1 Read-Aloud 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. 23 Exploring the Topic - Day 5 Choice Time p. 23 Exploring the Topic - Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Choice Time 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. 34 Investigation 1 Day 4 Choice Time p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 1 Day 4 Read-Aloud p. 36 Investigation 1 Day 5 Choice Time p. 36 Investigation 1 Day 5 Large Group p. 37 Investigation 1 Day 5 Read-Aloud p. 41 Investigation 2 Day 1 Read-Aloud p. 43 Investigation 2 Day 2 Read-Aloud p. 45 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 2 Day 3 Read-Aloud p. 47 Investigation 2 Day 4 Read-Aloud p. 48 Investigation 2 Day 5 Read-Aloud p. 48 Investigation 2 Day 5 Read-Aloud p. 49 Investigation 2 Day 5 Read-Aloud

		p. 52 Investigation 3 Day 1 Large Group
		p. 53 Investigation 3 Day 1 Read-Aloud
		p. 55 Investigation 3 Day 2 Read-Aloud
		p. 57 Investigation 3 Day 3 Read-Aloud
		p. 59 Investigation 3 Day 4 Read-Aloud
		p. 60 Investigation 3 Day 5 Large Group
		p. 61 Investigation 3 Day 5 Read-Aloud
		p. 65 Investigation 4 Day 1 Read-Aloud
		p. 69 Investigation 4 Day 3 Read-Aloud
		p. 73 Investigation 5 Day 1 Read-Aloud
		p. 75 Investigation 5 Day 1 Read-Aloud
		p. 77 Investigation 5 Day 3 Read-Aloud
		p. 79 Investigation 5 Day 4 Read-Aloud
		p. 95 Celebrating Learning Day 1 Read-Aloud
		p. 97 Celebrating Learning Day 2 Read-Aloud
BENCHMARK / STANDARD	L.6.	The child communicates experiences, ideas and feelings through
		speaking.
DEDECRIANCE	1.00	
PERFORMANCE	L.6.2.	Asks and answers relevant questions.
STANDARD / BENCHMARK		
/ PROFICIENCY		Buildings Study
		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. 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 Choice Time
		p. 53 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Large-Group Roundup
		p. 53 Investigation 3 Day 1 Earge-Group Roundup
		p. 54 Investigation 3 Day 1 Small 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. or mivestigation 4 day 2 Small Gloup

	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. 95 Celebrating Learning Day 1 Small Group
	p. 97 Celebrating Learning Day 2 Large Group Roundup
PERFORMANCE	L.6.3. Engages in conversations that develop a thought or idea.
STANDARD / BENCHMARK	
/ PROFICIENCY	Buildings Study
	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 Kead-Aloud
	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. 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. 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 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 Earge Group Roundup
		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
BENCHMARK / STANDARD	L.7.	The child engages in activities that promote the acquisition of
		emergent reading skills.
PERFORMANCE	L.7.1.	Demonstrates an interest and enjoyment in books, listening to
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or
/ PROFICIENCY		familiar text.
		Buildings Study
		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 Read-Aloud
		p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 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 2 Small Group
		p. 19 Exploring the Topic - Day 3 Earge Group 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. 23 Exploring the Topic - Day 5 Small Group
		p. 29 Investigation 1 Day 1 Choice Time
		p. 29 Investigation 1 Day 1 Mighty Minutes
		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. 34 Investigation 1 Day 4 Choice Time
		p. 34 Investigation 1 Day 4 Large Group
		p. 35 Investigation 1 Day 4 Large-Group Roundup
		p. 35 Investigation 1 Day 4 Read-Aloud
		p. 36 Investigation 1 Day 5 Choice Time
		p. 36 Investigation 1 Day 5 Large Group
		p. 37 Investigation 1 Day 5 Read-Aloud
		p. 41 Investigation 2 Day 1 Read-Aloud
		p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Large-Group Roundup
		p. 43 Investigation 2 Day 2 Large-Group Roundup
		p. 43 Investigation 2 Day 2 Small Group
		p. 45 Investigation 2 Day 3 Large-Group Roundup
		p. 45 Investigation 2 Day 3 Read-Aloud
		p. 45 Investigation 2 Day 3 Small Group
		p. 47 Investigation 2 Day 4 Read-Aloud
		p. 48 Investigation 2 Day 5 Large Group
		p. 49 Investigation 2 Day 5 Read-Aloud
		p. 49 Investigation 2 Day 5 Small Group
		p. 52 Investigation 3 Day 1 Large Group
		p. 53 Investigation 3 Day 1 Read-Aloud
		p. 55 Investigation 3 Day 2 Read-Aloud
		p. 56 Investigation 3 Day 3 Large Group
	II .	p. 57 Investigation 3 Day 3 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. 61 Investigation 3 Day 5 Read-Aloud
		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. 69 Investigation 4 Day 3 Small Group
		p. 73 Investigation 5 Day 1 Read-Aloud
		p. 73 Investigation 5 Day 1 Small Group
		p. 75 Investigation 5 Day 2 Mighty Minutes
		p. 75 Investigation 5 Day 2 Read-Aloud
		p. 77 Investigation 5 Day 3 Read-Aloud
		p. 79 Investigation 5 Day 4 Read-Aloud
		p. 80 Investigation 5 Day 5 Large Group
		p. 81 Investigation 5 Day 5 Read-Aloud
		p. 95 Celebrating Learning Day 1 Read-Aloud
		p. 95 Celebrating Learning Day 1 Small Group
		p. 97 Celebrating Learning Day 2 Read-Aloud
PERFORMANCE	L.7.2.	Demonstrates comprehension of a story read aloud by asking
STANDARD / BENCHMARK		relevant questions or making pertinent comments.
/ PROFICIENCY		
		Buildings Study
		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. 41 Investigation 2 Day 1 Small Group
		p. 43 Investigation 2 Day 2 Small Group
		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. 56 Investigation 3 Day 3 Large Group
		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. 75 Investigation 5 Day 2 Read-Aloud
		p. 80 Investigation 5 Day 5 Large Group
		p. 81 Investigation 5 Day 5 Read-Aloud
		p. 95 Celebrating Learning Day 1 Small Group
PERFORMANCE		
	L.7.3.	Progresses in understanding and using conventions of reading
STANDARD / BENCHMARK	L.7.3.	Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning
STANDARD / BENCHMARK / PROFICIENCY	L.7.3.	
	L.7.3.	(including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to
	L.7.3.	(including holding book upright, identifying front and back, turning
	L.7.3.	(including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right).
	L.7.3.	(including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Buildings Study
	L.7.3.	(including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Buildings Study p. 19 Exploring the Topic - Day 3 Mighty Minutes
	L.7.3.	(including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Buildings Study p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 23 Exploring the Topic - Day 5 Small Group
	L.7.3.	(including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Buildings Study p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 23 Exploring the Topic - Day 5 Small Group p. 29 Investigation 1 Day 1 Read-Aloud
	L.7.3.	(including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Buildings Study p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 23 Exploring the Topic - Day 5 Small Group p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud
	L.7.3.	(including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Buildings Study p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 23 Exploring the Topic - Day 5 Small Group p. 29 Investigation 1 Day 1 Read-Aloud

PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.4.	p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group 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. 69 Investigation 4 Day 3 Small Group p. 75 Investigation 5 Day 2 Read-Aloud 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 Progresses in understanding and using concepts of print. Buildings Study 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. 69 Investigation 5 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 78 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
BENCHMARK / STANDARD	L.8.	The child engages in activities that promote the acquisition of emergent writing skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.1.	Experiments with a variety of writing tools, materials, and surfaces. Buildings Study p. 23 Exploring the Topic - Day 5 Choice Time p. 35 Investigation 1 Day 4 Small Group p. 36 Investigation 1 Day 5 Large Group p. 64 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 2 Large Group p. 68 Investigation 4 Day 3 Large Group p. 72 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 3 Large Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.2.	Demonstrates knowledge that writing and drawing are different and uses early stages of writing in the form of shapes and letter-like symbols to convey ideas. 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 Roundup 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. 54 Investigation 3 Day 2 Large Group p. 55 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 Roundup p. 67 Investigation 4 Day 2 Large-Group p. 68 Investigation 4 Day 3 Large Group 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.3.	Increasingly attempts to represent meaningful words and print in the environment using the early stages of writing.
		Buildings Study p. 16 Exploring the Topic - Day 2 Large Group p. 30 Investigation 1 Day 2 Large Group p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 54 Investigation 3 Day 2 Large Group p. 66 Investigation 4 Day 2 Large Group p. 72 Investigation 5 Day 1 Choice Time p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group
STRAND / CONTENT STANDARD	NM.N.	Numeracy
BENCHMARK / STANDARD	N.9.	The child understands numbers, ways of representing numbers and relationships between quantities and numerals.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.1.	Uses one-to-one correspondence in counting increasingly higher groups of objects. Buildings Study
		p. 17 Exploring the Topic - Day 2 Small Group p. 77 Investigation 5 Day 3 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.2.	Uses numbers and counting as a means for solving problems and determining quantity. 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 p. 79 Investigation 5 Day 4 Large Group 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 Small Group p. 97 Celebrating Learning Day 2 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.3.	Recognizes some numerals. Buildings Study p. 23 Exploring the Topic - Day 5 Read-Aloud 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

BENCHMARK / STANDARD	N.10.	The child demonstrates understanding of geometrical and spatial concepts.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.1.	Recognizes, names, describes, compares and creates familiar shapes. Buildings Study p 97 Celebrating Learning Day 2 Mighty Minutes p. 17 Exploring the Topic - Day 2 Mighty Minutes p. 40 Investigation 2 Day 1 Large Group p. 43 Investigation 2 Day 2 Mighty Minutes p. 45 Investigation 2 Day 3 Mighty Minutes p. 53 Investigation 2 Day 1 Small Group p. 54 Investigation 3 Day 1 Small Group p. 57 Investigation 3 Day 3 Small Group p. 64 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 1 Large-Group Roundup
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.2.	Describes and interprets spatial sense and positions. 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
BENCHMARK / STANDARD	N.11.	The child demonstrates an understanding of non-standard units to measure and make comparisons.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.2.	Anticipates, remembers, and describes sequence of events with increasing accuracy. Buildings Study p. 97 Celebrating Learning Day 2 Small Group
PERFORMANCE STANDARD/BENCHMARK /PROFICIENCY	N.11.3.	Demonstrates emerging knowledge of measurement. Buildings Study p. 18 Exploring the Topic - Day 3 Large Group p. 22 Exploring the Topic - Day 5 Large Group p. 40 Investigation 2 Day 1 Choice Time p. 55 Investigation 3 Day 2 Mighty Minutes p. 59 Investigation 3 Day 4 Small Group p. 60 Investigation 3 Day 5 Large Group p. 67 Investigation 4 Day 2 Small Group
BENCHMARK / STANDARD	N.12.	The child demonstrates the ability to investigate, organize, and create representations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.12.1.	Sorts, classifies, and groups materials by one or more characteristics. Buildings Study p. 19 Exploring the Topic - Day 3 Small Group p. 21 Exploring the Topic - Day 4 Choice Time
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.12.2.	Collects, organizes and begins to represent in some way information about self, surroundings, and meaningful experiences. Buildings Study p. 64 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 1 Large-Group Roundup
STRAND / CONTENT STANDARD	NM.AC.	Aesthetic Creativity
BENCHMARK / STANDARD	AC.13.	The child demonstrates appreciation for the arts (movement, music, visual and dramatic).
PERFORMANCE	AC.13.1.	Communicates ideas and/or feelings through creative activities (for

	1	
STANDARD / BENCHMARK		example, making up a song, acting out a story, creating a piece of
/ PROFICIENCY		art work or a set of movements).
		Buildings 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 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 Read-Aloud
		p. 29 Investigation 1 Day 1 Small Group
		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. 33 Investigation 1 Day 3 Read-Aloud
		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. 37 Investigation 1 Day 5 Read-Aloud
		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. 53 Investigation 3 Day 1 Read-Aloud
		p. 55 Investigation 3 Day 2 Small Group
		p. 56 Investigation 3 Day 3 Large Group
		p. 59 Investigation 3 Day 4 Read-Aloud
		p. 60 Investigation 3 Day 5 Large Group
		p. 65 Investigation 4 Day 1 Mighty Minutes
		p. 65 Investigation 4 Day 1 Read-Aloud
		p. 65 Investigation 4 Day 1 Small Group
		p. 68 Investigation 4 Day 3 Large Group
		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. 73 Investigation 5 Day 1 Mighty Minutes
		p. 73 Investigation 5 Day 1 Small Group
		p. 74 Investigation 5 Day 2 Large Group
		p. 75 Investigation 5 Day 2 Read-Aloud
		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. 97 Celebrating Learning Day 2 Large Group Roundup
STRAND / CONTENT	NM.SCU.	Scientific Conceptual Understandings
STANDARD		
BENCHMARK / STANDARD	SCU.14.	The child uses the scientific method to investigate the physical and
DENORMARK / STANDARD	360.14.	The child uses the scientific method to investigate the physical and

		natural worlds and to hypothesize and make predictions.
PERFORMANCE	SCU.14.1.	Uses senses to investigate characteristics and behaviors in the
STANDARD / BENCHMARK / PROFICIENCY	500.14.1.	physical and natural worlds and begins to form explanations of observations and explorations.
		Buildings Study
		p. 16 Exploring the Topic - Day 2 Large Group
		p. 19 Exploring the Topic - Day 3 Small Group
		p. 30 Investigation 1 Day 2 Large Group p. 39 Investigation 2 Outdoor Experiences
		p. 43 Investigation 2 Day 2 Mighty Minutes
		p. 51 Investigation 3 Outdoor Experiences
		p. 52 Investigation 3 Day 1 Choice Time
		p. 54 Investigation 3 Day 2 Large Group
		p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 2 Small Group
		p. 97 Celebrating Learning Day 2 Small Group
PERFORMANCE	SCU.14.2.	Asks questions about the physical and natural worlds.
STANDARD / BENCHMARK / PROFICIENCY		Buildings Study
FROFICIENCI		p. 22 Exploring the Topic - Day 5 Large Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 54 Investigation 3 Day 2 Large Group
		p. 74 Investigation 5 Day 2 Choice Time
STRAND / CONTENT STANDARD	NM.SFC.	Self, Family and Community
BENCHMARK / STANDARD	SFC.18.	The child demonstrates self-control.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SFC.18.2.	Increasingly expresses feelings through appropriate gestures, actions, and language.
/ I KOI IOILINO!		Buildings Study
		p. 14 Exploring the Topic - Day 1 Large Group
		p. 29 Investigation 1 Day 1 Read-Aloud
		p. 30 Investigation 1 Day 2 Large Group p. 33 Investigation 1 Day 3 Read-Aloud
		p. 37 Investigation 1 Day 5 Read-Aloud
		p. 45 Investigation 2 Day 3 Choice Time
		p. 53 Investigation 3 Day 1 Read-Aloud
		p. 55 Investigation 3 Day 2 Small Group
		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. 72 Investigation 5 Day 1 Choice Time
		p. 75 Investigation 5 Day 2 Read-Aloud
		p. 97 Celebrating Learning Day 2 Large Group Roundup
BENCHMARK / STANDARD	SFC.22.	The child demonstrates knowledge of neighborhood and community.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SFC.22.1.	Identifies, discusses and dramatizes duties of a variety of common community occupations.
		Buildings Study
		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
STRAND / CONTENT STANDARD	NM.AL.	Approaches to Learning
BENCHMARK / STANDARD	AL.25.	The child exhibits imagination and creativity.
PERFORMANCE	AL.25.3.	Role plays to express feelings, to dramatize stories, to try out social
STANDARD / BENCHMARK / PROFICIENCY	AL.23.3.	behaviors observed in adults, and reenact real-life roles and experiences.

		Buildings 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 Mighty Minutes
		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 Read-Aloud
		p. 29 Investigation 1 Day 1 Small Group
		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. 33 Investigation 1 Day 3 Read-Aloud
		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. 37 Investigation 1 Day 5 Read-Aloud
		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 Earge Gloup p. 53 Investigation 3 Day 1 Mighty Minutes
		p. 53 Investigation 3 Day 1 Read-Aloud
		p. 55 Investigation 3 Day 2 Small Group
		p. 56 Investigation 3 Day 3 Large Group
		p. 59 Investigation 3 Day 4 Read-Aloud
		p. 60 Investigation 3 Day 5 Large Group
		p. 65 Investigation 4 Day 1 Mighty Minutes
		p. 65 Investigation 4 Day 1 Read-Aloud
		p. 65 Investigation 4 Day 1 Small Group
		p. 68 Investigation 4 Day 3 Large Group
		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. 73 Investigation 5 Day 1 Mighty Minutes
		p. 73 Investigation 5 Day 1 Small Group
		p. 74 Investigation 5 Day 2 Large Group
		p. 75 Investigation 5 Day 2 Read-Aloud
		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 Choice Time
		p. 81 Investigation 5 Day 5 Large Gloup p. 81 Investigation 5 Day 5 Mighty Minutes
		p. 96 Celebrating Learning Day 2 Large Group
		p. 97 Celebrating Learning Day 2 Large Group Roundup
BENCHMARK / STANDARD	AL.28.	The child uses problem-solving skills.
PERFORMANCE	AL.28.1.	Recognizes and solves problems through observation, active
STANDARD / BENCHMARK		exploration, trial and error, and interactions and discussions with
/ PROFICIENCY		peers and adults.
		Buildings Study

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. 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. 35 Investigation 1 Day 4 Read-Aloud p. 37 Investigation 1 Day 5 Read-Aloud p. 41 Investigation 2 Day 1 Read-Aloud p. 43 Investigation 2 Day 2 Read-Aloud p. 45 Investigation 2 Day 3 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. 55 Investigation 3 Day 2 Read-Aloud p. 57 Investigation 3 Day 3 Read-Aloud p. 59 Investigation 3 Day 4 Read-Aloud p. 61 Investigation 3 Day 5 Read-Aloud 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. 73 Investigation 5 Day 1 Read-Aloud p. 75 Investigation 5 Day 2 Read-Aloud p. 77 Investigation 5 Day 3 Read-Aloud p. 79 Investigation 5 Day 4 Read-Aloud p. 81 Investigation 5 Day 5 Read-Aloud p. 95 Celebrating Learning Day 1 Read-Aloud p. 97 Celebrating Learning Day 2 Read-Aloud

Clothes Study
State: New Mexico Early Learning Guidelines
Subject: Early Childhood Education
Grade: Ages 3-5

STRAND / CONTENT STANDARD	NM.PDH.	Physical Development, Health and Well-Being
BENCHMARK / STANDARD	PDH.1.	The child independently uses gross motor control including balance, spatial awareness and stability.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.1.	Exhibits body coordination and strength in activities such as climbing stairs with alternating feet, marching, running, jumping, hopping, dancing, riding tricycles and scooters. Clothes Study p. 055 Investigation 3 Day 3 Small Group p. 061 Investigation 4 Outdoor Experiences p. 064 Investigation 4 Day 2 Large Group p. 077 Investigation 6 Outdoor Experience p. 081 Investigation 6 Day 2 Mighty Minutes
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.2.	Exhibits balance and spatial awareness in many situations (running and stopping, climbing, ball handling, and/or simple group games, i.e., "Duck, Duck, Goose"). Clothes Study p. 055 Investigation 3 Day 3 Small Group p. 061 Investigation 4 Outdoor Experiences p. 064 Investigation 4 Day 2 Large Group p. 077 Investigation 6 Outdoor Experience p. 081 Investigation 6 Day 2 Mighty Minutes
BENCHMARK / STANDARD	PDH.2.	The child independently uses fine motor skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.1.	Is developing manual coordination to use cutting and writing tools and demonstrate self-help skills such as buttoning and zipping. Clothes Study 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.2.	Coordinates eye-hand movements using beads, laces, pegs, puzzles and other manipulatives and small objects, and when dressing and undressing. Clothes Study p. 016 Exploring the Topic Day 2 Large Group p. 029 Investigation 1 Day 1 Small Group p. 041 Investigation 2 Day 1 Small Group p. 053 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 3 Small Group p. 067 Investigation 4 Day 3 Small Group p. 085 Investigation 6 Day 4 Choice Time p. 091 Investigation 7 Day 3 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.3.	Holds writing tool in pincer grasp to draw, scribble write, make letter-like shapes and/or letters. Clothes Study p. 029 Investigation 1 Day 1 Small Group p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Small Group p. 053 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 3 Small Group p. 067 Investigation 4 Day 3 Small Group p. 091 Investigation 7 Day 1 Choice Time p. 095 Investigation 7 Day 3 Small Group

BENCHMARK / STANDARD	PDH.4.	The child demonstrates safe behaviors in increasing numbers of situations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.4.2.	Increasingly follows classroom, school and safety rules most of the time. Clothes Study 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
STRAND / CONTENT STANDARD	NM.L.	Literacy
BENCHMARK / STANDARD	L.5.	The child demonstrates development and expansion of listening skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.1.	Listens with understanding to directions and conversations. Clothes Study 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 Day 3 Small Group p. 077 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.2.	Follows directions with increasing complexity. Clothes Study 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 5 Day 2 Large Group p. 072 Investigation 6 Outdoor Experience p. 081 Investigation 6 Day 2 Mighty Minutes p. 107 Celebrating Learning Outdoor Experiences

PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.3.	Hears and discriminates the sounds of language in words to develop phonological awareness. Clothes Study 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.4.	Demonstrates understanding of new vocabulary introduced in conversations, activities, stories, or books. Clothes Study
		p. 015 Exploring the Topic Day 1 Read-Aloud p. 016 Exploring the Topic Day 2 Choice Time p. 019 Exploring the Topic Day 3 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 037 Investigation 1 Day 5 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Read-Aloud p. 042 Investigation 2 Day 2 Large Group p. 045 Investigation 2 Day 4 Read-Aloud p. 047 Investigation 2 Day 4 Read-Aloud p. 050 Investigation 3 Day 1 Large Group p. 051 Investigation 3 Day 1 Large Group p. 052 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 5 Read-Aloud p. 066 Investigation 4 Day 3 Large Group p. 078 Investigation 6 Day 1 Large Group p. 079 Investigation 6 Day 1 Read-Aloud p. 083 Investigation 6 Day 3 Read-Aloud p. 087 Investigation 7 Day 1 Read-Aloud p. 090 Investigation 7 Day 1 Large Group p. 091 Investigation 7 Day 1 Read-Aloud p. 093 Investigation 7 Day 2 Read-Aloud p. 093 Investigation 7 Day 2 Read-Aloud p. 094 Investigation 7 Day 2 Read-Aloud p. 095 Celebrating Learning Day 2 Large Group
BENCHMARK / STANDARD	L.6.	The child communicates experiences, ideas and feelings through speaking.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.6.2.	Asks and answers relevant questions. Clothes Study 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 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. 019 Exploring the Topic Day 3 Small Group 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. 028 Investigation 1 Day 1 Choice Time
		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. 031 Investigation 1 Day 2 Small Group
		p. 032 Investigation 1 Day 3 Large Group
		p. 033 Investigation 1 Day 3 Read-Aloud
		p. 033 Investigation 1 Day 3 Small Group
		p. 035 Investigation 1 Day 4 Choice Time
		p. 035 Investigation 1 Day 4 Mighty Minutes
		p. 035 Investigation 1 Day 4 Small Group
		p. 036 Investigation 1 Day 5 Large Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 043 Investigation 2 Day 2 Large-Group Roundup
		p. 043 Investigation 2 Day 2 Read-Aloud
		p. 043 Investigation 2 Day 2 Small Group
		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. 050 Investigation 3 Day 1 Large Group
		p. 050 Investigation 3 Day 1 Large Group p. 052 Investigation 3 Day 2 Choice Time
		p. 052 Investigation 3 Day 2 Choice Time p. 052 Investigation 3 Day 2 Large Group
		p. 056 Investigation 3 Day 4 Large Group
		p. 057 Investigation 3 Day 4 Small Group
		p. 059 Investigation 3 Day 5 Small Group
		p. 062 Investigation 4 Day 1 Large Group
		p. 063 Investigation 4 Day 1 Choice Time
		p. 064 Investigation 4 Day 2 Large Group
		p. 066 Investigation 4 Day 3 Choice Time
		p. 066 Investigation 4 Day 3 Large Group
		p. 070 Investigation 5 Day 1 Large Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 074 Investigation 5 Day 3 Choice Time
		p. 074 Investigation 5 Day 3 Large Group
		p. 078 Investigation 6 Day 1 Large Group
		p. 080 Investigation 6 Day 2 Large Group
		p. 081 Investigation 6 Day 2 Small Group
		p. 082 Investigation 6 Day 3 Large Group
		p. 083 Investigation 6 Day 3 Small Group
		p. 084 Investigation 6 Day 4 Large Group
		p. 086 Investigation 6 Day 5 Choice Time
		p. 086 Investigation 6 Day 5 Large Group
		p. 091 Investigation 7 Day 1 Small Group
		p. 092 Investigation 7 Day 2 Large Group
		p. 094 Investigation 7 Day 3 Large Group
		p. 108 Celebrating Learning Day 1 Large Group
		p. 109 Celebrating Learning Day 1 Read-Aloud
		p. 110 Celebrating Learning Day 2 Large Group
PERFORMANCE	L.6.3.	Engages in conversations that develop a thought or idea.
STANDARD / BENCHMARK		
/ PROFICIENCY		Clothes Study
		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
		i i a a a a a a a a a a a a a a a a a a

```
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. 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 Small Group
p. 045 Investigation 2 day 3 Read-Aloud
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. 049 Investigation 3 Outdoor Experiences
p. 050 Investigation 3 Day 1 Choice Time
p. 050 Investigation 3 Day 1 Large Group
p. 051 Investigation 3 Day 1 Small Group
p. 051 Investigation 3 Day 1 Large-Group Roundup
p. 051 Investigation 3 Day 1 Read-Aloud
p. 052 Investigation 3 Day 2 Choice Time
p. 052 Investigation 3 Day 2 Large Group
p. 053 Investigation 3 Day 2 Large-Group Roundup
p. 053 Investigation 3 Day 2 Small Group
p. 054 Investigation 3 Day 3 Choice Time
p. 054 Investigation 3 Day 3 Large Group
p. 055 Investigation 3 Day 3 Large-Group Roundup
```

```
p. 055 Investigation 3 Day 3 Read-Aloud
p. 055 Investigation 3 Day 3 Small Group
p. 056 Investigation 3 Day 4 Choice Time
p. 056 Investigation 3 Day 4 Large Group
p. 057 Investigation 3 Day 4 Large-Group Roundup
p. 057 Investigation 3 Day 4 Small Group
p. 058 Investigation 3 Day 5 Choice Time
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. 059 Investigation 3 Day Large-Group Roundup
p. 061 Investigation 4 Outdoor Experiences
p. 062 Investigation 4 Day 1 Large Group
p. 063 Investigation 4 Day 1 Choice Time
p. 063 Investigation 4 Day 1 Large-Group Roundup
p. 063 Investigation 4 Day 1 Small Group
p. 064 Investigation 4 Day 2 Large Group
p. 065 Investigation 4 Day 2 Choice Time
p. 065 Investigation 4 Day 2 Large-Group Roundup
p. 065 Investigation 4 Day 2 Small Group
p. 066 Investigation 4 Day 3 Choice Time
p. 066 Investigation 4 Day 3 Large Group
p. 067 Investigation 4 Day 3 Large-Group Roundup
p. 067 Investigation 4 Day 3 Small Group
p. 070 Investigation 5 Day 1 Choice Time
p. 070 Investigation 5 Day 1 Large Group
p. 071 Investigation 5 Day 1 Large-Group Roundup
p. 071 Investigation 5 Day 1 Small Group
p. 072 Investigation 5 Day 2 Choice Time
p. 072 Investigation 5 Day 2 Large Group
p. 073 Investigation 5 Day 2 Large-Group Roundup
p. 073 Investigation 5 Day 2 Read-Aloud
p. 073 Investigation 5 Day 2 Small Group
p. 074 Investigation 5 Day 3 Choice Time
p. 074 Investigation 5 Day 3 Large Group
p. 075 Investigation 5 Day 3 Large-Group Roundup
p. 075 Investigation 5 Day 3 Small Group
p. 077 Investigation 6 Outdoor Experience
p. 078 Investigation 6 Day 1 Large Group
p. 079 Investigation 6 Day 1 Choice Time
p. 079 Investigation 6 Day 1 Large-Group Roundup
p. 079 Investigation 6 Day 1 Small Group
p. 080 Investigation 6 Day 2 Choice Time
p. 080 Investigation 6 Day 2 Large Group
p. 081 Investigation 6 Day 2 Large-Group Roundup
p. 081 Investigation 6 Day 2 Small Group
p. 082 Investigation 6 Day 3 Choice Time
p. 082 Investigation 6 Day 3 Large Group
p. 083 Investigation 6 Day 3 Large-Group Roundup
p. 083 Investigation 6 Day 3 Read-Aloud
p. 083 Investigation 6 Day 3 Small Group
p. 084 Investigation 6 Day 4 Large Group
p. 085 Investigation 6 Day 4 Choice Time
p. 085 Investigation 6 Day 4 Large-Group Roundup
p. 085 Investigation 6 Day 4 Read-Aloud
p. 085 Investigation 6 Day 4 Small Group
p. 086 Investigation 6 Day 5 Choice Time
p. 086 Investigation 6 Day 5 Large Group
p. 087 Investigation 6 Day 5 Read-Aloud
p. 087 Investigation 6 Day 5 Small Group
p. 087 Investigation 6 Day 5Large-Group Roundup
p. 090 Investigation 7 Day 1 Large Group
p. 091 Investigation 7 Day 1 Choice Time
p. 091 Investigation 7 Day 1 Large-Group Roundup
p. 091 Investigation 7 Day 1 Read-Aloud
```

		p. 091 Investigation 7 Day 1 Small Group p. 092 Investigation 7 Day 2 Choice Time p. 092 Investigation 7 Day 2 Large Group p. 093 Investigation 7 Day 2 Large-Group Roundup 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. 095 Investigation 7 Day 3 Large-Group Roundup p. 095 Investigation 7 Day 3 Small Group p. 107 Celebrating Learning Outdoor Experiences p. 108 Celebrating Learning Day 1 Choice Time p. 108 Celebrating Learning Day 1 Large Group p. 109 Celebrating Learning Day 1 Large-Group Roundup p. 110 Celebrating Learning Day 2 Choice Time p. 110 Celebrating Learning Day 2 Small Group p. 111 Celebrating Learning Day 2 Small Group p. 111 Celebrating Learning Day Large-Group Roundup
BENCHMARK / STANDARD	L.7.	The child engages in activities that promote the acquisition of emergent reading skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.1.	Demonstrates an interest and enjoyment in books, listening to stories read aloud, and/or looking at books using illustrations or familiar text. Clothes Study D. 016 Exploring the Topic Day 1 Read-Aloud D. 016 Exploring the Topic Day 2 Choice Time D. 016 Exploring the Topic Day 2 Large Group D. 017 Exploring the Topic Day 2 Large-Group Roundup D. 017 Exploring the Topic Day 2 Read-Aloud D. 019 Exploring the Topic Day 3 Read-Aloud D. 019 Exploring the Topic Day 3 Read-Aloud D. 021 Exploring the Topic Day 4 Read-Aloud D. 023 Exploring the Topic Day 5 Small Group D. 023 Exploring the Topic Day 5 Small Group D. 029 Investigation 1 Day 1 Read-Aloud D. 029 Investigation 1 Day 1 Small Group D. 031 Investigation 1 Day 2 Read-Aloud D. 033 Investigation 1 Day 2 Read-Aloud D. 035 Investigation 1 Day 4 Read-Aloud D. 037 Investigation 1 Day 4 Read-Aloud D. 037 Investigation 1 Day 4 Read-Aloud D. 040 Investigation 2 Day 1 Large Group D. 041 Investigation 2 Day 1 Large Group D. 041 Investigation 2 Day 2 Large Group D. 043 Investigation 2 Day 2 Read-Aloud D. 044 Investigation 2 Day 3 Read-Aloud D. 045 Investigation 2 Day 4 Large Group D. 046 Investigation 2 Day 4 Read-Aloud D. 047 Investigation 2 Day 4 Large Group D. 047 Investigation 2 Day 4 Small Group D. 050 Investigation 3 Day 1 Large Group D. 051 Investigation 3 Day 1 Large Group D. 053 Investigation 3 Day 1 Large Group D. 055 Investigation 3 Day 2 Read-Aloud D. 055 Investigation 3 Day 2 Read-Aloud D. 055 Investigation 3 Day 3 Read-Aloud D. 056 Investigation 3 Day 4 Small Group D. 057 Investigation 3 Day 5 Read-Aloud D. 058 Investigation 3 Day 5 Read-Aloud D. 059 Investigation 3 Day 5 Read-Aloud D. 051 Investigation 3 Day 5 Read-Aloud D. 053 Investigation 3 Day 5 Read-Aloud D. 056 Investigation 4 Day 2 Read-Aloud D. 057 Investigation 4 Day 2 Read-Aloud D. 059 Investigation 4 Day 2 Read-Aloud D. 050 Investigation 4 Day 2 Read-Aloud D. 051 Investigation 4

		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. 078 Investigation 6 Day 1 Large Group
		p. 079 Investigation 6 Day 1 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. 090 Investigation 7 Day 1 Large Group
		p. 091 Investigation 7 Day 1 Read-Aloud
		p. 093 Investigation 7 Day 2 Read-Aloud
		p. 095 Investigation 7 Day 3 Read-Aloud
		p. 109 Celebrating Learning Day 1 Read-Aloud
		p. 110 Celebrating Learning Day 2 Large Group
		p. 111 Celebrating Learning Day 2 Read-Aloud
PERFORMANCE	L.7.2.	Demonstrates comprehension of a story read aloud by asking
STANDARD / BENCHMARK / PROFICIENCY	L. / . Z.	relevant questions or making pertinent comments.
		Clothes Study
		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 Read-Aloud
		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 1 Read-Aloud
		III SUMMUNI I PAT S IVONN FUVUN
		p. 110 Celebrating Learning Day 2 Large Group p. 111 Celebrating Learning Day 2 Read-Aloud

PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.3.	Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right).
		Clothes Study p. 015 Exploring the Topic Day 1 Read-Aloud p. 015 Exploring the Topic Day 1 Small 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. 028 Investigation 1 Day 1 Large Group p. 035 Investigation 1 Day 4 Small Group p. 037 Investigation 1 Day 5 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 Day 3 Choice Time p. 045 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 3 Read-Aloud p. 051 Investigation 2 Day 3 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 055 Investigation 3 Day 2 Read-Aloud p. 057 Investigation 3 Day 3 Read-Aloud p. 057 Investigation 3 Day 4 Read-Aloud p. 059 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 4 Day 1 Small Group p. 063 Investigation 4 Day 1 Small Group p. 064 Investigation 6 Day 2 Small Group p. 085 Investigation 6 Day 3 Read-Aloud p. 081 Investigation 6 Day 3 Read-Aloud p. 085 Investigation 6 Day 4 Large Group p. 085 Investigation 6 Day 4 Read-Aloud p. 086 Investigation 6 Day 5 Read-Aloud p. 087 Investigation 7 Day 1 Read-Aloud
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.4.	Progresses in understanding and using concepts of print. Clothes Study 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. 081 Investigation 6 Day 2 Mighty Minutes
BENCHMARK / STANDARD	L.8.	p. 081 Investigation 6 Day 2 Small Group The child engages in activities that promote the acquisition of emergent writing skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.1.	Experiments with a variety of writing tools, materials, and surfaces. Clothes Study p. 029 Investigation 1 Day 1 Small Group p. 041 Investigation 2 Day 1 Small Group p. 053 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 3 Small Group p. 067 Investigation 4 Day 3 Small Group p. 091 Investigation 7 Day 1 Choice Time p. 095 Investigation 7 Day 3 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.2.	Demonstrates knowledge that writing and drawing are different and uses early stages of writing in the form of shapes and letter-like symbols to convey ideas. Clothes Study p. 020 Exploring the Topic Day 4 Large Group p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 035 Investigation 1 Day 4 Small Group p. 037 Investigation 1 Day 5 Choice Time

		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. 056 Investigation 3 Day 4 Choice Time 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. 063 Investigation 4 Day 1 Large-Group Roundup 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. 087 Investigation 7 Day 1 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.3.	Increasingly attempts to represent meaningful words and print in the environment using the early stages of writing. Clothes Study p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 035 Investigation 1 Day 4 Small Group p. 037 Investigation 1 Day 5 Choice Time p. 043 Investigation 2 Day 2 Large-Group Roundup p. 056 Investigation 2 Day 4 Choice Time p. 063 Investigation 3 Day 4 Choice Time p. 063 Investigation 4 Day 1 Choice Time p. 063 Investigation 4 Day 1 Large-Group Roundup 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 5Large-Group Roundup
STRAND / CONTENT STANDARD	NM.N.	Numeracy
BENCHMARK / STANDARD	N.9.	The child understands numbers, ways of representing numbers and relationships between quantities and numerals.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.1.	Uses one-to-one correspondence in counting increasingly higher groups of objects. Clothes Study p. 023 Exploring the Topic Day 5 Small Group p. 073 Investigation 5 Day 2 Read-Aloud
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.2.	Uses numbers and counting as a means for solving problems and determining quantity. Clothes Study 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 Small Group p. 037 Investigation 1 Day 5 Small Group 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.3.	Recognizes some numerals. Clothes Study 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
BENCHMARK / STANDARD	N.10.	The child demonstrates understanding of geometrical and spatial concepts.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.1.	Recognizes, names, describes, compares and creates familiar shapes. Clothes Study p. 035 Investigation 1 Day 4 Mighty Minutes p. 043 Investigation 2 Day 2 Large-Group Roundup p. 043 Investigation 2 Day 2 Mighty Minutes p. 045 Investigation 2 Day 3 Mighty Minutes p. 065 Investigation 4 Day 2 Small Group p. 091 Investigation 7 Day 1 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.2.	Describes and interprets spatial sense and positions. Clothes Study 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
BENCHMARK / STANDARD	N.11.	The child demonstrates an understanding of non-standard units to measure and make comparisons.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.2.	Anticipates, remembers, and describes sequence of events with increasing accuracy. <u>Clothes Study</u> p. 067 Investigation 4 Day 3 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.3.	Demonstrates emerging knowledge of measurement. Clothes Study p. 027 Investigation 1 Outdoor Experiences 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 Small Group p. 035 Investigation 1 Day 4 Choice Time p. 063 Investigation 4 Day 1 Mighty Minutes

BENCHMARK / STANDARD	N.12.	The child demonstrates the ability to investigate, organize, and create representations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.12.1.	Sorts, classifies, and groups materials by one or more characteristics. Clothes Study p. 017 Exploring the Topic Day 2 Small Group p. 022 Exploring the Topic Day 5 Large Group p. 062 Investigation 4 Day 1 Large Group p. 108 Celebrating Learning Day 1 Choice Time p. 111 Celebrating Learning Day 2 Small Group
PERFORMANCE	N.12.2.	
STANDARD / BENCHMARK / PROFICIENCY	N. 12.2.	Collects, organizes and begins to represent in some way information about self, surroundings, and meaningful experiences. Clothes Study p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Small Group p. 111 Celebrating Learning Day 2 Small Group
STRAND / CONTENT STANDARD	NM.AC.	Aesthetic Creativity
BENCHMARK / STANDARD	AC.13.	The child demonstrates appreciation for the arts (movement, music, visual and dramatic).
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AC.13.1.	Communicates ideas and/or feelings through creative activities (for example, making up a song, acting out a story, creating a piece of art work or a set of movements). Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Small Group p. 029 Investigation 1 Day 1 Small Group p. 031 Investigation 1 Day 2 Read-Aloud p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Choice Time p. 035 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Read-Aloud p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 2 Mighty Minutes p. 051 Investigation 3 Day 3 Large Group p. 045 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 3 Read-Aloud p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 051 Investigation 3 Day 3 Read-Aloud p. 052 Investigation 3 Day 3 Choice Time p. 053 Investigation 3 Day 4 Sead-Aloud p. 054 Investigation 3 Day 5 Read-Aloud p. 055 Investigation 5 Day 2 Large Group p. 055 Investigation 5 Day 2 Large Group p. 075 Investigation 5 Day 2 Choice Time p. 077 Investigation 5 Day 2 Choice Time p. 077 Investigation 5 Day 2 Large Group p. 075 Investigation 6 Outdoor Experience

STRAND / CONTENT	NM.SCU.	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. 083 Investigation 6 Day 3 Read-Aloud 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 Read-Aloud p. 091 Investigation 7 Day 1 Choice Time p. 091 Investigation 7 Day 1 Read-Aloud p. 094 Investigation 7 Day 3 Choice Time p. 094 Investigation 7 Day 3 Large Group Scientific Conceptual Understandings
STANDARD		
BENCHMARK / STANDARD	SCU.14.	The child uses the scientific method to investigate the physical and natural worlds and to hypothesize and make predictions.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.14.1.	Uses senses to investigate characteristics and behaviors in the physical and natural worlds and begins to form explanations of observations and explorations. Clothes Study p. 017 Exploring the Topic Day 2 Small Group p. 027 Investigation 1 Outdoor Experiences 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. 043 Investigation 2 Day 2 Small Group p. 045 Investigation 2 Day 3 Mighty Minutes p. 045 Investigation 2 Day 3 Small Group p. 052 Investigation 3 Day 2 Choice Time p. 053 Investigation 3 Day 2 Small Group p. 057 Investigation 3 Day 4 Small Group p. 059 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Day 1 Choice Time p. 063 Investigation 4 Day 1 Mighty Minutes p. 064 Investigation 4 Day 2 Large Group p. 067 Investigation 7 Day 3 Small Group p. 095 Investigation 7 Day 3 Small Group p. 095 Investigation 7 Day 3 Small Group p. 095 Investigation 7 Day 3 Small Group p. 108 Celebrating Learning Day 1 Choice Time
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.14.4.	Uses various tools to gather information (i.e., thermometers, magnifiers, rulers, and/or balances). Clothes Study p. 027 Investigation 1 Outdoor Experiences p. 031 Investigation 1 Day 2 Choice Time p. 033 Investigation 1 Day 3 Small Group p. 035 Investigation 1 Day 4 Choice Time p. 037 Investigation 1 Day 5 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. 064 Investigation 4 Day 2 Large Group
STRAND / CONTENT STANDARD	NM.SFC.	Self, Family and Community
BENCHMARK / STANDARD	SFC.18.	The child demonstrates self-control.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SFC.18.2.	Increasingly expresses feelings through appropriate gestures, actions, and language. Clothes Study

		p. 015 Exploring the Topic Day 1 Choice Time
		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. 040 Investigation 2 Day 1 Large Group
		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. 055 Investigation 3 Day 3 Read-Aloud
		p. 059 Investigation 3 Day 5 Read-Aloud
		p. 072 Investigation 5 Day 2 Large Group
		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 Choice Time
		p. 091 Investigation 7 Day 1 Read-Aloud
DENCHMARK / STANDARD	CEC 22	
BENCHMARK / STANDARD	SFC.22.	The child demonstrates knowledge of neighborhood and community.
PERFORMANCE	SFC.22.1.	Identifies, discusses and dramatizes duties of a variety of common
STANDARD / BENCHMARK		community occupations.
/ PROFICIENCY		· ·
		Clothes Study
		p. 072 Investigation 5 Day 2 Choice Time
		p. 078 Investigation 6 Day 1 Large Group
		p. 079 Investigation 6 Day 1 Choice Time
		p. 082 Investigation 6 Day 3 Large Group
		p. 086 Investigation 6 Day 5 Large Group
	110 A 1	
STRAND / CONTENT	NM.AL.	Approaches to Learning
STANDARD		
-	AL.25.	The child exhibits imagination and creativity.
-		
BENCHMARK / STANDARD	AL.25. AL.25.3.	The child exhibits imagination and creativity. Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and
BENCHMARK / STANDARD PERFORMANCE		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences.
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study p. 014 Exploring the Topic Day 1 Large Group
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Choice Time
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud p. 022 Exploring the Topic Day 5 Large Group
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Choice Time
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Read-Aloud
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 023 Exploring the Topic Day 5 Small Group
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Read-Aloud p. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Small Group
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Read-Aloud p. 024 Exploring the Topic Day 5 Small Group p. 025 Investigation 1 Day 1 Small Group p. 035 Investigation 1 Day 4 Mighty Minutes
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Read-Aloud p. 024 Exploring the Topic Day 5 Small Group p. 025 Investigation 1 Day 1 Small Group p. 036 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Read-Aloud 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 Read-Aloud
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Read-Aloud 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 Read-Aloud p. 040 Investigation 2 Day 1 Large Group
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Read-Aloud 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 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Read-Aloud 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 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Read-Aloud
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Sead-Aloud p. 023 Exploring the Topic Day 5 Small Group p. 025 Investigation 1 Day 1 Small Group p. 026 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Read-Aloud p. 042 Investigation 2 Day 2 Large Group
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Read-Aloud p. 023 Exploring the Topic Day 5 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 025 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Read-Aloud p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Read-Aloud p. 023 Exploring the Topic Day 5 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Read-Aloud p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Read-Aloud
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Read-Aloud p. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Small Group p. 029 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Read-Aloud p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Read-Aloud p. 045 Investigation 2 Day 3 Read-Aloud p. 051 Investigation 3 Day 1 Mighty Minutes
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Read-Aloud 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 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Read-Aloud p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Read-Aloud p. 051 Investigation 3 Day 1 Mighty Minutes p. 051 Investigation 3 Day 1 Read-Aloud
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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. 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 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Read-Aloud p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Read-Aloud p. 051 Investigation 3 Day 1 Mighty Minutes p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 2 Mighty Minutes
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Small Group p. 029 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Read-Aloud p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 3 Day 1 Mighty Minutes p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 054 Investigation 3 Day 1 Read-Aloud p. 055 Investigation 3 Day 2 Mighty Minutes p. 0564 Investigation 3 Day 3 Choice Time
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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 Read-Aloud 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 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Read-Aloud p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 2 Mighty Minutes
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Small Group p. 029 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Read-Aloud p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 3 Day 1 Mighty Minutes p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 054 Investigation 3 Day 1 Read-Aloud p. 055 Investigation 3 Day 2 Mighty Minutes p. 0564 Investigation 3 Day 3 Choice Time
BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK		Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Clothes Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Read-Aloud 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. 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. 037 Investigation 1 Day 5 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Read-Aloud p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Read-Aloud p. 051 Investigation 3 Day 1 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 053 Investigation 3 Day 2 Mighty Minutes p. 054 Investigation 3 Day 2 Mighty Minutes p. 054 Investigation 3 Day 3 Choice Time p. 054 Investigation 3 Day 3 Large Group

p. 063 Investigation 4 Day 1 Small Group
p. 072 Investigation 5 Day 2 Choice Time
p. 072 Investigation 5 Day 2 Large Group
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. 083 Investigation 6 Day 3 Read-Aloud
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 Read-Aloud
p. 091 Investigation 7 Day 1 Choice Time
p. 091 Investigation 7 Day 1 Read-Aloud
p. 094 Investigation 7 Day 3 Choice Time
p. 094 Investigation 7 Day 3 Large Group

Reduce, Reuse, Recycle Study

State: New Mexico Early Learning Guidelines
Subject: Early Childhood Education

Grade: Ages 3-5

		Glade. Ages 3-3
STRAND / CONTENT STANDARD	NM.PDH.	Physical Development, Health and Well-Being
BENCHMARK / STANDARD	PDH.1.	The child independently uses gross motor control including balance, spatial awareness and stability.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.1.	Exhibits body coordination and strength in activities such as climbing stairs with alternating feet, marching, running, jumping, hopping, dancing, riding tricycles and scooters. Reduce, Reuse, Recycle Study p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes
		p. 45 Investigation 3 Outdoor Experiences p. 66 Investigation 5 Day 1 Large Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.2.	Exhibits balance and spatial awareness in many situations (running and stopping, climbing, ball handling, and/or simple group games, i.e., "Duck, Duck, Goose").
		Reduce, Reuse, Recycle Study p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 45 Investigation 3 Outdoor Experiences p. 66 Investigation 5 Day 1 Large Group
BENCHMARK / STANDARD	PDH.2.	The child independently uses fine motor skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.2.	Coordinates eye-hand movements using beads, laces, pegs, puzzles and other manipulatives and small objects, and when dressing and undressing. Reduce, Reuse, Recycle Study
		p. 19 Exploring the Topic Day 3 Small Group p.15 Exploring the Topic Day 1 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.3.	Holds writing tool in pincer grasp to draw, scribble write, make letter-like shapes and/or letters. Reduce, Reuse, Recycle Study p. 19 Exploring the Topic Day 3 Small Group p. 33 Investigation 1 Day 3 Small Group p.15 Exploring the Topic Day 1 Small Group
BENCHMARK / STANDARD	PDH.4.	The child demonstrates safe behaviors in increasing numbers of situations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.4.2.	Increasingly follows classroom, school and safety rules most of the time. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group
STRAND / CONTENT STANDARD	NM.L.	Literacy
BENCHMARK / STANDARD	L.5.	The child demonstrates development and expansion of listening skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.1.	Listens with understanding to directions and conversations. Reduce, Reuse, Recycle Study 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.2.	Follows directions with increasing complexity. Reduce, Reuse, Recycle Study 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.3.	Hears and discriminates the sounds of language in words to develop phonological awareness. Reduce, Reuse, Recycle Study p. 17 Exploring the Topic Day 2 Small Group p. 19 Exploring the Topic Day 3 Small Group p. 33 Investigation 1 Day 3 Small Group p. 36 Investigation 2 Day 1 Choice Time p. 37 Investigation 2 Day 1 Small Group 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 p. 61 Investigation 4 Day 4 Small Group p. 15 Exploring the Topic Day 1 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.4.	Demonstrates understanding of new vocabulary introduced in conversations, activities, stories, or books. Reduce, Reuse, Recycle Study 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. 55 Investigation 4 Day 1 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 62 Investigation 4 Day 5 Large Group p. 63 Investigation 5 Day 3 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud
BENCHMARK / STANDARD	L.6.	The child communicates experiences, ideas and feelings through speaking.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.6.2.	Asks and answers relevant questions. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group 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. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large-Group

	p. 19 Exploring the Topic Day 3 Small Group
	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 Choice Time
	p. 31 Investigation 1 Day 2 Read-Aloud
	p. 32 Investigation 1 Day 3 Large Group
	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. 41 Investigation 2 Day 3 Small Group
	p. 43 Investigation 2 Day 4 Mighty Minutes
	p. 43 Investigation 2 Day 4 Small Group
	p. 46 Investigation 3 Day 1 Choice Time
	p. 46 Investigation 3 Day 1 Large Group
	p. 48 Investigation 3 Day 2 Large Group
	p. 49 Investigation 3 Day 2 Mighty Minutes
	p. 50 Investigation 3 Day 3 Large Group
	p. 51 Investigation 3 Day 3 Small Group
	p. 54 Investigation 4 Day 1 Large Group
	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 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
	n 71 Investigation F Day 2 Small Croup
	p. 71 Investigation 5 Day 3 Small Group
	p. 84 Celebrating Learning Day 1 Large Group
	p. 84 Celebrating Learning Day 1 Large Group p. 87 Celebrating Learning Day 2 Choice Time
	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. 84 Celebrating Learning Day 1 Large Group p. 87 Celebrating Learning Day 2 Choice Time
PERFORMANCE	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. 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
STANDARD / BENCHMARK	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
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea.
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. Reduce, Reuse, Recycle Study
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences p. 14 Exploring the Topic Day 1 Large Group
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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 Choice Time
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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 Choice Time p. 15 Exploring the Topic Day 1 Read-Aloud
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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 2 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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 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
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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 2 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 16 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 Choice Time p. 18 Exploring the Topic Day 3 Large Group
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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 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
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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 2 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 16 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 Choice Time p. 18 Exploring the Topic Day 3 Large Group
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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. 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 Roundup p. 19 Exploring the Topic Day 3 Large-Group Roundup
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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. 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 Roundup p. 19 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Read-Aloud
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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 2 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 16 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 Roundup 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 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 19 Exploring the Topic Day 3 Small Group
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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 2 Choice Time 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 Large-Group Roundup p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large-Group p. 19 Exploring the Topic Day 3 Large-Group p. 19 Exploring the Topic Day 3 Read-Aloud 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
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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 2 Choice Time 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 Large-Group Roundup p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Large-Group p. 19 Exploring the Topic Day 3 Read-Aloud 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
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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. 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 Roundup p. 19 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Small Group 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
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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 Choice Time p. 15 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Small Group p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Small Group 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 Choice Time p. 21 Exploring the Topic Day 4 Small Group
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. Reduce, Reuse, Recycle Study p. 13 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 2 Choice Time 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. 17 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large-Group Roundup 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 Large Group p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup 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
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. Reduce, Reuse, Recycle Study p. 13 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 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large-Group Roundup 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 Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large-Group Roundup
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	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 L.6.3. Engages in conversations that develop a thought or idea. 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 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 Choice Time p. 17 Exploring the Topic Day 2 Small Group p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Small Group 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 p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 5 Large-Group Roundup p. 22 Exploring the Topic Day 5 Large-Group p. 23 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
STANDARD / BENCHMARK	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 L.6.3. Engages in conversations that develop a thought or idea. 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 2 Choice Time 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 Large-Group Roundup p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large-Group p. 19 Exploring the Topic Day 3 Large-Group p. 19 Exploring the Topic Day 3 Large-Group p. 19 Exploring the Topic Day 3 Read-Aloud p. 19 Exploring the Topic Day 4 Large 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 Large-Group Roundup 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 Roundup p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Choice Time

```
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. 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 2 Small 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
BENCHMARK / STANDARD	L.7.	The child engages in activities that promote the acquisition of emergent reading skills.
DEDEGRAVIOE		
PERFORMANCE	L.7.1.	Demonstrates an interest and enjoyment in books, listening to
STANDARD / BENCHMARK	L.7.1.	Demonstrates an interest and enjoyment in books, listening to stories read aloud, and/or looking at books using illustrations or
	L.7.1.	Demonstrates an interest and enjoyment in books, listening to stories read aloud, and/or looking at books using illustrations or familiar text.
STANDARD / BENCHMARK	L.7.1.	stories read aloud, and/or looking at books using illustrations or
STANDARD / BENCHMARK	L.7.1.	stories read aloud, and/or looking at books using illustrations or familiar text.
STANDARD / BENCHMARK	L.7.1.	stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study
STANDARD / BENCHMARK	L.7.1.	stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group
STANDARD / BENCHMARK	L.7.1.	stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Choice Time
STANDARD / BENCHMARK	L.7.1.	stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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
STANDARD / BENCHMARK	L.7.1.	stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 17 Exploring the Topic Day 2 Read-Aloud
STANDARD / BENCHMARK	L.7.1.	stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 17 Exploring the Topic Day 2 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud
STANDARD / BENCHMARK	L.7.1.	stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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
STANDARD / BENCHMARK	L.7.1.	stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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
STANDARD / BENCHMARK	L.7.1.	stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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
STANDARD / BENCHMARK	L.7.1.	stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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
STANDARD / BENCHMARK	L.7.1.	stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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 Read-Aloud p. 38 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Read-Aloud
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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 Read-Aloud p. 38 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Read-Aloud
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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. 38 Investigation 2 Day 1 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 3 Read-Aloud p. 39 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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 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
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 42 Investigation 2 Day 4 Read-Aloud p. 43 Investigation 2 Day 4 Read-Aloud p. 46 Investigation 3 Day 1 Large Group
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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 Read-Aloud 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
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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. 39 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 42 Investigation 2 Day 4 Read-Aloud 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 1 Read-Aloud p. 48 Investigation 3 Day 2 Large Group
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 17 Exploring the Topic Day 2 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 21 Exploring the Topic Day 5 Large Group p. 22 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 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 2 Day 4 Read-Aloud p. 42 Investigation 2 Day 4 Read-Aloud p. 43 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Read-Aloud p. 48 Investigation 3 Day 2 Read-Aloud p. 49 Investigation 3 Day 2 Read-Aloud
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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 2 Read-Aloud p. 39 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 2 Day 4 Read-Aloud p. 42 Investigation 2 Day 4 Read-Aloud p. 43 Investigation 3 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 Read-Aloud p. 49 Investigation 3 Day 2 Read-Aloud p. 49 Investigation 3 Day 2 Small Group
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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. 39 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 42 Investigation 2 Day 4 Read-Aloud p. 43 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Read-Aloud p. 49 Investigation 3 Day 2 Read-Aloud p. 49 Investigation 3 Day 2 Read-Aloud p. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 3 Large Group
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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 3 Day 1 Large Group p. 47 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 Small Group p. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 3 Read-Aloud p. 50 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Read-Aloud
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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. 38 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 Large Group p. 48 Investigation 3 Day 2 Large Group p. 49 Investigation 3 Day 2 Read-Aloud p. 49 Investigation 3 Day 2 Read-Aloud p. 49 Investigation 3 Day 3 Read-Aloud p. 50 Investigation 3 Day 3 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 55 Investigation 4 Day 1 Read-Aloud
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or familiar text. Reduce, Reuse, Recycle Study 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. 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 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Large Group 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. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 3 Read-Aloud p. 50 Investigation 3 Day 3 Large Group p. 50 Investigation 3 Day 3 Read-Aloud

		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. 62 Investigation 4 Day 5 Large Group
		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. 87 Celebrating Learning Day 2 Small Group
PERFORMANCE	L.7.2.	Demonstrates comprehension of a story read aloud by asking
STANDARD / BENCHMARK	L.1.2.	relevant questions or making pertinent comments.
/ PROFICIENCY		relevant questions of making pertinent comments.
FROFICIENCY		Poduco Pouco Popyalo Study
		Reduce, Reuse, Recycle Study
		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. 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
PERFORMANCE	172	
STANDARD / BENCHMARK	L.7.3.	Progresses in understanding and using conventions of reading
/ PROFICIENCY		(including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to
FRUFICIENCI		
		right).

		Reduce, Reuse, Recycle Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 2 Small Group p. 19 Exploring the Topic Day 3 Read-Aloud p. 19 Exploring the Topic Day 3 Small Group p. 23 Exploring the Topic Day 5 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 36 Investigation 2 Day 1 Choice Time p. 37 Investigation 2 Day 1 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Read-Aloud p. 43 Investigation 2 Day 4 Small Group p. 51 Investigation 3 Day 3 Read-Aloud p. 59 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 71 Investigation 5 Day 3 Small Group p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.4.	Progresses in understanding and using concepts of print. Reduce, Reuse, Recycle Study 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
BENCHMARK / STANDARD	L.8.	The child engages in activities that promote the acquisition of emergent writing skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.1.	Experiments with a variety of writing tools, materials, and surfaces. Reduce, Reuse, Recycle Study p. 19 Exploring the Topic Day 3 Small Group p.15 Exploring the Topic Day 1 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.2.	Demonstrates knowledge that writing and drawing are different and uses early stages of writing in the form of shapes and letter-like symbols to convey ideas. Reduce, Reuse, Recycle Study p. 17 Exploring the Topic Day 2 Small Group p. 19 Exploring the Topic Day 3 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 p. 36 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 3 Small Group 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 5 Day 1 Choice Time p. 67 Investigation 5 Day 1 Choice Time p. 87 Celebrating Learning Day 2 Large Group Roundup
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.3.	Increasingly attempts to represent meaningful words and print in the environment using the early stages of writing.

		p. 17 Exploring the Topic Day 2 Small Group p. 19 Exploring the Topic Day 3 Small Group p. 32 Investigation 1 Day 3 Large Group p. 41 Investigation 2 Day 3 Small Group 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. 67 Investigation 5 Day 1 Choice Time p. 87 Celebrating Learning Day 2 Large Group Roundup
STRAND / CONTENT STANDARD	NM.N.	Numeracy
BENCHMARK / STANDARD	N.9.	The child understands numbers, ways of representing numbers and relationships between quantities and numerals.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.1.	Uses one-to-one correspondence in counting increasingly higher groups of objects. Reduce, Reuse, Recycle Study p. 21 Exploring the Topic Day 4 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.2. N.9.3.	Uses numbers and counting as a means for solving problems and determining quantity. Reduce, Reuse, Recycle Study 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 Recognizes some numerals. Reduce, Reuse, Recycle Study p. 21 Exploring the Topic Day 4 Small Group p. 69 Investigation 5 Day 2 Choice Time
BENCHMARK / STANDARD	N.10.	p. 71 Investigation 5 Day 3 Choice Time The child demonstrates understanding of geometrical and spatial concepts.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.1.	Recognizes, names, describes, compares and creates familiar shapes. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 51 Investigation 3 Day 3 Choice Time p. 55 Investigation 4 Day 1 Mighty Minutes p. 69 Investigation 5 Day 2 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.2.	Describes and interprets spatial sense and positions. Reduce, Reuse, Recycle Study p. 41 Investigation 2 Day 3 Mighty Minutes p. 49 Investigation 3 Day 2 Small Group
BENCHMARK / STANDARD	N.11.	The child demonstrates an understanding of non-standard units to

		measure and make comparisons.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.2.	Anticipates, remembers, and describes sequence of events with increasing accuracy. Reduce, Reuse, Recycle Study p. 87 Celebrating Learning Day 2 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.3.	Demonstrates emerging knowledge of measurement. Reduce, Reuse, Recycle Study p. 39 Investigation 2 Day 2 Small Group p. 57 Investigation 4 Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group
BENCHMARK / STANDARD	N.12.	The child demonstrates the ability to investigate, organize, and create representations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.12.1.	Sorts, classifies, and groups materials by one or more characteristics. Reduce, Reuse, Recycle Study p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Choice Time p. 31 Investigation 1 Day 2 Choice Time p. 47 Investigation 3 Day 1 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.12.2.	Collects, organizes and begins to represent in some way information about self, surroundings, and meaningful experiences. Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group
STRAND / CONTENT STANDARD	NM.AC.	Aesthetic Creativity
BENCHMARK / STANDARD	AC.13.	The child demonstrates appreciation for the arts (movement, music, visual and dramatic).
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AC.13.1.	Communicates ideas and/or feelings through creative activities (for example, making up a song, acting out a story, creating a piece of art work or a set of movements). Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Read-Aloud p. 16 Exploring the Topic Day 2 Large 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 Mighty Minutes p. 23 Exploring the Topic Day 5 Read-Aloud 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 Small Group p. 32 Investigation 1 Day 3 Small Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 1 Day 3 Read-Aloud p. 35 Investigation 1 Day 3 Read-Aloud p. 35 Investigation 2 Outdoor Experience p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Mighty Minutes p. 43 Investigation 2 Day 4 Read-Aloud p. 45 Investigation 3 Outdoor Experiences p. 49 Investigation 3 Day 2 Small Group

		p. 51 Investigation 3 Day 3 Read-Aloud p. 55 Investigation 4 Day 1 Mighty Minutes
		p. 57 Investigation 4 Day 2 Read-Aloud
		p. 59 Investigation 4 Day 3 Read-Aloud
		p. 61 Investigation 4 Day 4 Mighty Minutes
		p. 61 Investigation 4 Day 4 Small Group
		p. 63 Investigation 4 Day 5 Read-Aloud
		p. 66 Investigation 5 Day 1 Large Group
		p. 67 Investigation 5 Day 1 Mighty Minutes
		p. 69 Investigation 5 Day 2 Choice Time p. 69 Investigation 5 Day 2 Large-Group Roundup
		p. 69 Investigation 5 Day 2 Large-Gloup Roundup
		p. 70 Investigation 5 Day 2 Inighty Minutes
		p. 71 Investigation 5 Day 3 Choice Time
		p. 71 Investigation 5 Day 3 Carge-Group Roundup
		p. 71 Investigation 5 Day 3 Mighty Minutes
		p. 71 Investigation 5 Day 3 Read-Aloud
		p. 71 Investigation 5 Day 3 Small Group
		p. 86 Celebrating Learning Day 2 Large Group
		p. 87 Celebrating Learning Day 2 Read-Aloud
CTDAND / CONTENT	NIM CCU	
STRAND / CONTENT STANDARD	NM.SCU.	Scientific Conceptual Understandings
BENCHMARK / STANDARD	SCU.14.	The child uses the scientific method to investigate the physical and
		natural worlds and to hypothesize and make predictions.
PERFORMANCE	SCU.14.1.	Uses senses to investigate characteristics and behaviors in the
STANDARD / BENCHMARK		physical and natural worlds and begins to form explanations of
/ PROFICIENCY		observations and explorations.
		'
		Reduce, Reuse, Recycle Study
		p. 16 Exploring the Topic Day 2 Large Group
		p. 18 Exploring the Topic Day 3 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. 33 Investigation 1 Day 3 Small Group
		p. 42 Investigation 2 Day 4 Large Group
		p. 42 investigation 2 Day 4 Choice Time
		p. 45 Investigation 3 Outdoor Experiences
		p. 47 Investigation 3 Day 1 Small Group
		p. 51 Investigation 3 Day 3 Choice Time
		p. 53 Investigation 4 Outdoor Experiences
		p. 57 Investigation 4 Day 2 Small Group
		p. 83 Celebrating Learning Outdoor Experiences
		p. 87 Celebrating Learning Day 2 Small Group
		p.15 Exploring the Topic Day 1 Small Group
PERFORMANCE STANDARD / BENCHMARK	SCU.14.2.	Asks questions about the physical and natural worlds.
/ PROFICIENCY		Reduce, Reuse, Recycle Study
,		p. 22 Exploring the Topic Day 5 Large Group
		p. 40 Investigation 2 Day 3 Large Group
BENCHMARK / STANDARD	SCU.15.	The child acquires scientific knowledge related to life sciences.
PERFORMANCE	1	Explores, observes, describes, and participates in a variety of
STANDARD / BENCHMARK	SCU.15.2.	activities related to preserving the environment.
/ PROFICIENCY		activities related to preserving the environment.
, I KOFIGILINGT		Reduce, Reuse, Recycle Study
		p. 31 Investigation 1 Day 2 Read-Aloud
		p. 40 Investigation 2 Day 3 Choice Time
		p. 40 Investigation 2 Day 3 Choice Time
		p. 41 Investigation 2 Day 3 Read-Aloud
		p. 42 Investigation 2 Day 4 Large Group
		p. 43 Investigation 2 Day 4 Large-Group Roundup
		p. 43 Investigation 2 Day 4 Small Group
		p. 46 Investigation 3 Day 1 Large Group
	I L	In the state of th

STRAND / CONTENT STANDARD BENCHMARK / STANDARD PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	NM.SFC. SFC.18. SFC.18.2.	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 Large-Group Roundup p. 51 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 Choice Time p. 57 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Large-Group Roundup p. 57 Investigation 4 Day 2 Read-Aloud p. 69 Investigation 5 Day 2 Read-Aloud p. 69 Investigation 5 Day 2 Read-Aloud p. 71 Investigation 5 Day 3 Choice Time p. 71 Investigation 5 Day 3 Choice Time p. 71 Investigation 5 Day 3 Large-Group Roundup p. 84 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Read-Aloud p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Read-Aloud p. 88 Celebrating Learning Day 2 Read-Aloud p. 89 Celebrating Learning Day 2 Read-Aloud p. 81 Celebrating Learning Day 2 Read-Aloud p. 89 Celebrating Learning Day 3 Read-Aloud p. 80 Celebrating Learning Day 3 Read-Aloud p. 90 Exploring the Topic Day 1 Read-Aloud p. 91 Exploring the Topic Day 3 Read-Aloud p. 92 Exploring the Topic Day 3 Read-Aloud p. 93 Investigation 1 Day 3 Read-Aloud p. 93 Investigation 1 Day 3 Read-Aloud p. 94 Investigation 2 Day 2 Read-Aloud p. 95 Investigation 3 Day 3 Read-Aloud p. 95 Investigation 4 Day 5 Read-Aloud p. 96 Investigation 4 Day 6 Read-Aloud p. 97 Investigation 5 Day 8 Read-Aloud
BENCHMARK / STANDARD	SFC.22.	p. 87 Celebrating Learning Day 2 Read-Aloud The child demonstrates knowledge of neighborhood and community.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SFC.22.1.	Identifies, discusses and dramatizes duties of a variety of common community occupations. Reduce, Reuse, Recycle Study p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes
STRAND / CONTENT STANDARD	NM.AL.	Approaches to Learning
BENCHMARK / STANDARD	AL.25.	The child exhibits imagination and creativity.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AL.25.3.	Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Reduce, Reuse, Recycle Study
] [

p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Read-Aloud p. 16 Exploring the Topic Day 2 Large 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 Mighty Minutes p. 23 Exploring the Topic Day 5 Read-Aloud 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 Mighty Minutes p. 33 Investigation 1 Day 3 Read-Aloud p. 35 Investigation 2 Outdoor Experience 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 Read-Aloud p. 41 Investigation 2 Day 3 Mighty Minutes p. 43 Investigation 2 Day 4 Read-Aloud p. 45 Investigation 3 Outdoor Experiences p. 49 Investigation 3 Day 2 Small Group p. 51 Investigation 3 Day 3 Read-Aloud p. 55 Investigation 4 Day 1 Mighty Minutes p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 61 Investigation 4 Day 4 Mighty Minutes p. 61 Investigation 4 Day 4 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Mighty Minutes 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 Read-Aloud p. 71 Investigation 5 Day 3 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Read-Aloud

70

Trees Study
State: New Mexico Early Learning Guidelines
Subject: Early Childhood Education
Grade: Ages 3-5

STRAND / CONTENT STANDARD	NM.PDH.	Physical Development, Health and Well-Being
BENCHMARK / STANDARD	PDH.1.	The child independently uses gross motor control including balance, spatial awareness and stability.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.1.	Exhibits body coordination and strength in activities such as climbing stairs with alternating feet, marching, running, jumping, hopping, dancing, riding tricycles and scooters. Trees Study p. 013 Exploring the Topic Outdoor Experiences p. 030 Investigation 1 Day 2 Large Group p. 039 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Day 1 Large Group p. 043 Investigation 2 Day 2 Read-Aloud p. 055 Investigation 3 Day 2 Mighty Minutes p. 055 Investigation 3 Day 2 Read-Aloud p. 080 Investigation 5 Day 4 Large Group p. 081 Investigation 5 Day 4 Choice Time p. 085 Investigation 6 Outdoor Experience p. 105 Celebrating Learning Outdoor Experiences p. 109 Celebrating Learning Day 2 Mighty Minutes
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.2.	Exhibits balance and spatial awareness in many situations (running and stopping, climbing, ball handling, and/or simple group games, i.e., "Duck, Duck, Goose"). Trees Study p. 013 Exploring the Topic Outdoor Experiences p. 030 Investigation 1 Day 2 Large Group p. 039 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Day 1 Large Group p. 043 Investigation 2 Day 2 Read-Aloud p. 055 Investigation 3 Day 2 Mighty Minutes p. 055 Investigation 3 Day 2 Read-Aloud p. 080 Investigation 5 Day 4 Large Group p. 081 Investigation 5 Day 4 Choice Time p. 085 Investigation 6 Outdoor Experience p. 105 Celebrating Learning Outdoor Experiences p. 109 Celebrating Learning Day 2 Mighty Minutes
BENCHMARK / STANDARD PERFORMANCE	PDH.2. PDH.2.1.	The child independently uses fine motor skills. Is developing manual coordination to use cutting and writing tools
STANDARD / BENCHMARK / PROFICIENCY	Γ υ Π. ζ . Ι.	and demonstrate self-help skills such as buttoning and zipping. Trees Study 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.2.	Coordinates eye-hand movements using beads, laces, pegs, puzzles and other manipulatives and small objects, and when dressing and undressing. Trees Study p. 013 Exploring the Topic Outdoor Experiences p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 040 Investigation 2 Day 1 Choice Time

		p. 048 Investigation 2 Day 5 Large Group
		p. 049 Investigation 2 Day 5 Choice Time p. 060 Investigation 3 Day 5 Large Group
		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. 069 Investigation 4 Day 3 Small Group
		p. 077 Investigation 5 Day 2 Small Group
		p. 085 Investigation 6 Outdoor Experience
		p. 109 Celebrating Learning Day 2 Large-Group Roundup
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.3.	Holds writing tool in pincer grasp to draw, scribble write, make letter-like shapes and/or letters.
		Trees Study
		p. 030 Investigation 1 Day 2 Large Group
		p. 031 Investigation 1 Day 2 Choice Time
		p. 031 Investigation 1 Day 2 Small Group
		p. 032 Investigation 1 Day 3 Large Group
		p. 040 Investigation 2 Day 1 Choice Time 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. 061 Investigation 3 Day 5 Small Group
		p. 069 Investigation 4 Day 3 Small Group
		p. 077 Investigation 5 Day 2 Small Group
		p. 078 Investigation 5 Day 3 Large 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
BENCHMARK / STANDARD	PDH.3.	The child's behavior demonstrates health and hygiene skills.
PERFORMANCE	PDH.3.2.	Shows increasing awareness of healthy lifestyle practices (that
STANDARD / BENCHMARK / PROFICIENCY		healthy bodies need nutritious foods, exercise and physical activity
PROFICIENCY		and rest).
		Trees Study
		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
BENCHMARK / STANDARD	PDH.4.	The child demonstrates safe behaviors in increasing numbers of
		situations.
PERFORMANCE	PDH.4.2.	Increasingly follows classroom, school and safety rules most of the
STANDARD / BENCHMARK		time.
/ PROFICIENCY		
		Trees Study
		p. 014 Exploring the Topic Day 1 Large Group
STRAND / CONTENT STANDARD	NM.L.	Literacy
BENCHMARK / STANDARD	L.5.	The child demonstrates development and expansion of listening skills.
PERFORMANCE	L.5.1.	Listens with understanding to directions and conversations.
STANDARD / BENCHMARK		
/ PROFICIENCY		Trees Study
		p. 013 Exploring the Topic Outdoor Experiences
		p. 014 Exploring the Topic Day 1 Large Group p. 027 Investigation 1 Outdoor Experiences
		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 2 Mighty Minutes
		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
PERFORMANCE	L.5.2.	Follows directions with increasing complexity.
STANDARD / BENCHMARK		
/ PROFICIENCY		Trees Study
		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
PERFORMANCE	L.5.3.	Hears and discriminates the sounds of language in words to develop
STANDARD / BENCHMARK		phonological awareness.
/ PROFICIENCY		phonological awareness.
/ I KOI IGILIAGI		Trees Study
		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
DEDECRIANCE		
PERFORMANCE	L.5.4.	Demonstrates understanding of new vocabulary introduced in
STANDARD / BENCHMARK		conversations, activities, stories, or books.
/ PROFICIENCY		
		Trees Study
		p. 015 Exploring the Topic Day 1 Choice Time
		p. 017 Exploring the Topic Day 2 Read-Aloud
		p. 023 Exploring the Topic Day 5 Read-Aloud
		p. 029 Investigation 1 Day 1 Read-Aloud
		p. 031 Investigation 1 Day 2 Read-Aloud
		p. 032 Investigation 1 Day 3 Large Group
		p. 034 Investigation 1 Day 4 Large Group
		p. 035 Investigation 1 Day 4 Read-Aloud
		p. 037 Investigation 1 Day 5 Read-Aloud
		p. 040 Investigation 2 Day 1 Large Group
		p. 041 Investigation 2 Day 1 Earge Group
	l <u> </u>	p. v-1 investigation 2 Day 1 Neau-Aloud

		p. 043 Investigation 2 Day 2 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. 055 Investigation 3 Day 2 Read-Aloud p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Read-Aloud p. 059 Investigation 4 Day 1 Read-Aloud p. 065 Investigation 4 Day 3 Read-Aloud p. 069 Investigation 5 Day 2 Large Group p. 077 Investigation 5 Day 2 Read-Aloud p. 079 Investigation 5 Day 3 Choice Time p. 081 Investigation 5 Day 4 Choice Time p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Read-Aloud p. 087 Investigation 6 Day 1 Read-Aloud p. 089 Investigation 6 Day 1 Read-Aloud p. 091 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 4 Read-Aloud p. 093 Investigation 6 Day 4 Read-Aloud p. 109 Celebrating Learning Day 2 Read-Aloud
BENCHMARK / STANDARD	L.6.	The child communicates experiences, ideas and feelings through speaking.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.6.2.	Asks and answers relevant questions. Trees Study D. 014 Exploring the Topic Day 1 Large Group D. 015 Exploring the Topic Day 2 Choice Time D. 016 Exploring the Topic Day 2 Large Group D. 017 Exploring the Topic Day 2 Large Group D. 018 Exploring the Topic Day 3 Choice Time D. 018 Exploring the Topic Day 3 Choice Time D. 018 Exploring the Topic Day 3 Large Group D. 019 Exploring the Topic Day 3 Large Group D. 019 Exploring the Topic Day 3 Read-Aloud D. 020 Exploring the Topic Day 4 Large Group D. 021 Exploring the Topic Day 4 Small Group D. 022 Exploring the Topic Day 5 Large Group D. 023 Exploring the Topic Day 5 Choice Time D. 023 Exploring the Topic Day 5 Small Group D. 028 Investigation 1 Day 1 Large Group D. 028 Investigation 1 Day 4 Large Group D. 034 Investigation 1 Day 4 Choice Time D. 036 Investigation 1 Day 5 Choice Time D. 036 Investigation 1 Day 5 Large Group D. 037 Investigation 1 Day 5 Large Group D. 037 Investigation 1 Day 5 Large Group D. 042 Investigation 1 Day 5 Small Group D. 042 Investigation 2 Day 1 Large Group D. 044 Investigation 2 Day 2 Large Group D. 044 Investigation 2 Day 4 Large Group D. 046 Investigation 2 Day 5 Choice Time D. 048 Investigation 2 Day 5 Small Group D. 048 Investigation 2 Day 5 Choice Time D. 049 Investigation 2 Day 5 Choice Time D. 049 Investigation 2 Day 5 Large Group D. 041 Investigation 2 Day 5 Choice Time D. 045 Investigation 3 Day 1 Large Group D. 046 Investigation 3 Day 2 Large Group D. 047 Investigation 3 Day 2 Large Group D. 048 Investigation 3 Day 3 Large Group D. 056 Investigation 3 Day 3 Large Group D. 056 Investigation 3 Day 4 Small Group D. 056 Investigation 3 Day 5 Large Group D. 067 Investigation 4 Day 1 Large Group D. 068 Investigation 4 Day 1 Large Group D. 069 Investigation 4 Day 1 Large Group D. 069 Investigation 4 Day 3 Large Group D. 069 Investigation 4 Day 1 Large Group D. 069 Investigation 4 Day 3 Large Group D. 069 Invest

		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. 092 Investigation 6 Day 4 Large Group
		p. 106 Celebrating Learning Day 1 Large Group
		p. 108 Celebrating Learning Day 2 Large Group
		p. 109 Celebrating Learning Day 2 Small Group
DEDECRIMANOE		
I II	L.6.3.	Engages in conversations that develop a thought or idea.
STANDARD / BENCHMARK		Trace Study
/ PROFICIENCY		Trees Study
		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. 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
The state of the s		p. 034 investigation 1 Day 4 Large Group
		p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Choice Time
		p. 035 Investigation 1 Day 4 Choice Time
		p. 035 Investigation 1 Day 4 Choice Time p. 035 Investigation 1 Day 4 Large-Group Roundup
		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. 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
```

76

		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 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
BENCHMARK / STANDARD	L.7.	The child engages in activities that promote the acquisition of
		emergent reading skills.
PERFORMANCE	L.7.1.	Demonstrates an interest and enjoyment in books, listening to
STANDARD / BENCHMARK		stories read aloud, and/or looking at books using illustrations or
/ PROFICIENCY		familiar text.
		rannia teati
		Trees Study
		p. 014 Exploring the Topic Day 1 Large Group
		p. 015 Exploring the Topic Day 1 Read-Aloud
		p. 015 Exploring the Topic Day 1 Choice Time
		p. 017 Exploring the Topic Day 1 Choice Time p. 017 Exploring the Topic Day 2 Small Group
		p. c Exploring the Topic Day & Cilian Cloup

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. 029 Investigation 1 Day 1 Read-Aloud 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 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Read-Aloud 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 Read-Aloud p. 043 Investigation 2 Day 2 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. 052 Investigation 3 Day 1 Choice Time p. 052 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Small Group p. 055 Investigation 3 Day 2 Read-Aloud p. 055 Investigation 3 Day 2 Small Group 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 Read-Aloud 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. 065 Investigation 4 Day 1 Read-Aloud p. 067 Investigation 4 Day 2 Read-Aloud p. 069 Investigation 4 Day 3 Read-Aloud p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Choice Time p. 071 Investigation 4 Day 4 Read- Aloud p. 075 Investigation 5 Day 1 Read-Aloud p. 076 Investigation 5 Day 2 Large Group p. 077 Investigation 5 Day 2 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 Choice Time p. 081 Investigation 5 Day 4 Read-Aloud p. 081 Investigation 5 Day 4 Small Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Read-Aloud p. 083 Investigation 5 Day 5 Small Group p. 087 Investigation 6 Day 1 Read-Aloud p. 087 Investigation 6 Day 1 Small Group p. 089 Investigation 6 Day 2 Read-Aloud p. 091 Investigation 6 Day 3 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. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Mighty Minutes

		p. 109 Celebrating Learning Day 2 Read-Aloud
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.2.	Demonstrates comprehension of a story read aloud by asking relevant questions or making pertinent comments.
		Trees Study 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.3.	Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right).
		Trees Study 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 Read-Aloud p. 019 Exploring the Topic Day 3 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. 037 Investigation 1 Day 5 Small Group
		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. 047 Investigation 2 Day 4 Read-Aloud p. 047 Investigation 2 Day 4 Small Group p. 049 Investigation 2 Day 5 Read-Aloud p. 049 Investigation 2 Day 5 Small Group p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Read-Aloud p. 057 Investigation 3 Day 3 Small Group p. 065 Investigation 4 Day 1 Small Group p. 065 Investigation 4 Day 2 Read-Aloud p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 075 Investigation 5 Day 1 Read-Aloud p. 081 Investigation 5 Day 5 Choice Time p. 082 Investigation 5 Day 5 Read-Aloud 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. 093 Investigation 6 Day 4 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud
		p. 109 Celebrating Learning Day 2 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.4.	Progresses in understanding and using concepts of print. Trees Study 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
BENCHMARK / STANDARD	L.8.	The child engages in activities that promote the acquisition of emergent writing skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.1.	Experiments with a variety of writing tools, materials, and surfaces. Trees Study p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 040 Investigation 2 Day 1 Choice Time p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 069 Investigation 4 Day 3 Small Group p. 077 Investigation 5 Day 2 Small Group p. 109 Celebrating Learning Day 2 Large-Group Roundup
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.2.	Demonstrates knowledge that writing and drawing are different and uses early stages of writing in the form of shapes and letter-like symbols to convey ideas. Trees Study p. 016 Exploring the Topic Day 2 Large Group p. 021 Exploring the Topic Day 4 Small 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. 047 Investigation 2 Day 4 Small Group 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 p. 068 Investigation 4 Day 3 Large Group p. 069 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 p. 070 Investigation 4 Day 4 Large Group p. 071 Investigation 5 Day 2 Small Group p. 072 Investigation 5 Day 3 Large Group p. 080 Investigation 5 Day 2 Large Group p. 081 Investigation 6 Day 1 Small Group p. 088 Investigation 6 Day 2 Choice Time p. 091 Investigation 6 Day 2 Small Group p. 109 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Small Group
PERFORMANCE STANDARD / BENCHMARK	L.8.3.	Increasingly attempts to represent meaningful words and print in the environment using the early stages of writing.
/ PROFICIENCY		Trees Study
		p. 016 Exploring the Topic Day 2 Large Group
		p. 021 Exploring the Topic Day 4 Small Group
		p. 047 Investigation 2 Day 4 Small Group p. 049 Investigation 2 Day 5 Small Group
		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. 078 Investigation 5 Day 3 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
STRAND / CONTENT STANDARD	NM.N.	Numeracy
BENCHMARK / STANDARD	N.9.	The child understands numbers, ways of representing numbers and relationships between quantities and numerals.
PERFORMANCE	N.9.2.	Uses numbers and counting as a means for solving problems and
STANDARD / BENCHMARK / PROFICIENCY		determining quantity.
		Trees Study
		p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Small Group
		p. 019 Exploring the Topic Day 1 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 1 Large Group p. 055 Investigation 3 Day 2 Mighty Minutes
		p. 057 Investigation 3 Day 3 Mighty Minutes

PERFORMANCE	N.9.3.	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
STANDARD / BENCHMARK / PROFICIENCY		Recognizes some numerals. Trees Study p. 032 Investigation 1 Day 3 Large Group p. 057 Investigation 3 Day 3 Mighty Minutes p. 080 Investigation 5 Day 4 Large Group
BENCHMARK / STANDARD	N.10.	The child demonstrates understanding of geometrical and spatial concepts.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.1.	Recognizes, names, describes, compares and creates familiar shapes. Trees Study p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 1 Small Group p. 031 Investigation 1 Day 2 Large-Group Roundup p. 031 Investigation 1 Day 2 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 049 Investigation 2 Day 5 Mighty Minutes p. 065 Investigation 2 Day 1 Mighty Minutes p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 3 Large-Group Roundup p. 069 Investigation 4 Day 3 Mighty Minutes p. 075 Investigation 5 Day 1 Small Group p. 077 Investigation 6 Day 3 Mighty Minutes p. 091 Investigation 6 Day 3 Mighty Minutes
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.2.	Describes and interprets spatial sense and positions. Trees Study p. 049 Investigation 2 Day 5 Mighty Minutes p. 073 Investigation 5 Outdoor Experiences
BENCHMARK / STANDARD	N.11.	The child demonstrates an understanding of non-standard units to measure and make comparisons.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.1.	Compares and uses language relating to time with increasing accuracy. Trees Study p. 057 Investigation 3 Day 3 Small Group p. 107 Celebrating Learning Day 1 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.2.	Anticipates, remembers, and describes sequence of events with increasing accuracy. Trees Study p. 039 Investigation 2 Outdoor Experiences p. 057 Investigation 3 Day 3 Small Group p. 060 Investigation 3 Day 5 Choice Time p. 107 Celebrating Learning Day 1 Small Group Demonstrates emerging knowledge of measurement.
	1	

STANDARD / BENCHMARK / PROFICIENCY		Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 018 Exploring the Topic Day 3 Large 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. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 1 Large-Group Roundup p. 054 Investigation 3 Day 2 Choice Time p. 057 Investigation 3 Day 3 Small Group p. 069 Investigation 4 Day 2 Small Group p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Mighty Minutes
BENCHMARK / STANDARD	N.12.	The child demonstrates the ability to investigate, organize, and create representations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.12.1.	Sorts, classifies, and groups materials by one or more characteristics. Trees Study p. 018 Exploring the Topic Day 3 Choice Time p. 021 Exploring the Topic Day 4 Choice Time 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. 036 Investigation 1 Day 5 Large Group p. 082 Investigation 5 Day 5 Choice Time p. 089 Investigation 6 Day 2 Small Group
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.12.2.	Collects, organizes and begins to represent in some way information about self, surroundings, and meaningful experiences. Trees Study p. 093 Investigation 6 Day 4 Small Group
STRAND / CONTENT STANDARD	NM.AC.	Aesthetic Creativity
BENCHMARK / STANDARD	AC.13.	The child demonstrates appreciation for the arts (movement, music, visual and dramatic).
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AC.13.1.	Communicates ideas and/or feelings through creative activities (for example, making up a song, acting out a story, creating a piece of art work or a set of movements). Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes 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 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 2 Read-Aloud p. 034 Investigation 1 Day 4 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud 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 Read-Aloud

		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 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud 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. 056 Investigation 3 Day 2 Mighty Minutes p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Choice Time p. 059 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Outdoor Experiences p. 065 Investigation 4 Outdoor Experiences p. 065 Investigation 4 Day 1 Small Group p. 069 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Large Group p. 071 Investigation 5 Day 1 Read-Aloud p. 075 Investigation 5 Day 1 Read-Aloud p. 077 Investigation 5 Day 1 Read-Aloud p. 077 Investigation 5 Day 2 Large-Group Roundup p. 077 Investigation 5 Day 2 Mighty Minutes p. 079 Investigation 5 Day 2 Large-Group Roundup p. 077 Investigation 5 Day 3 Read-Aloud p. 079 Investigation 5 Day 3 Small Group p. 079 Investigation 5 Day 3 Small Group p. 079 Investigation 5 Day 3 Small Group p. 081 Investigation 5 Day 3 Small Group p. 082 Investigation 5 Day 5 Mighty Minutes p. 079 Investigation 5 Day 5 Small Group p. 081 Investigation 5 Day 5 Small Group p. 082 Investigation 6 Day 3 Mighty Minutes p. 083 Investigation 6 Day 3 Choice Time p. 081 Investigation 6 Day 3 Choice Time p. 081 Investigation 6 Day 3 Choice Time p. 081 Investigation 6 Day 3 Mighty Minutes p. 105 Celebrating Learning Day 1 Large Group p. 107 Celebrating Learning Day 1 Large Group p. 109 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Small Group
STRAND / CONTENT STANDARD	NM.SCU.	Scientific Conceptual Understandings
BENCHMARK / STANDARD	SCU.14.	The child uses the scientific method to investigate the physical and natural worlds and to hypothesize and make predictions.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.14.1.	Uses senses to investigate characteristics and behaviors in the physical and natural worlds and begins to form explanations of observations and explorations. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 3 Choice Time p. 018 Exploring the Topic Day 3 Choice Time p. 021 Exploring the Topic Day 4 Choice Time p. 023 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Outdoor Experiences 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 Small Group p. 036 Investigation 1 Day 5 Choice Time

		p. 039 Investigation 2 Outdoor Experiences
		p. 040 Investigation 2 Day 1 Choice Time p. 042 Investigation 2 Day 2 Large Group
		p. 042 Investigation 2 Day 2 Large Group 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. 054 Investigation 3 Day 2 Choice Time
		p. 057 Investigation 3 Day 3 Small Group
		p. 069 Investigation 4 Day 3 Small Group
		p. 085 Investigation 6 Outdoor Experience
		p. 087 Investigation 6 Day 1 Choice Time
		p. 088 Investigation 6 Day 2 Choice Time
		p. 089 Investigation 6 Day 2 Small Group
		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 Choice Time p. 093 Investigation 6 Day 4 Small Group
		p. 105 Celebrating Learning Outdoor Experiences
		p. 107 Celebrating Learning Outdoor Experiences p. 107 Celebrating Learning Day 1 Small Group
DEDECORMANCE		
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.14.4.	Uses various tools to gather information (i.e., thermometers, magnifiers, rulers, and/or balances).
		Trees Study
		p. 027 Investigation 1 Outdoor Experiences
		p. 049 Investigation 2 Day 5 Small Group
		p. 091 Investigation 6 Day 3 Small Group
		p. 093 Investigation 6 Day 4 Small Group
BENCHMARK / STANDARD S	CU.15.	The child acquires scientific knowledge related to life sciences.
PERFORMANCE	CU.15.1.	Explores, observes, and describes a variety of living things and
STANDARD / BENCHMARK		distinguishes from non-living things.
/ PROFICIENCY		
		Trees Study
I II		
		p. 028 Investigation 1 Day 1 Large Group
		p. 046 Investigation 2 Day 4 Large Group
		p. 046 Investigation 2 Day 4 Large Group p. 076 Investigation 5 Day 2 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. 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. 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. 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. 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
DEDEODMANCE		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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY		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
STANDARD / BENCHMARK	SCU.15.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study
STANDARD / BENCHMARK	SCU.15.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study p. 047 Investigation 2 Day 4 Large-Group Roundup
STANDARD / BENCHMARK	SCU.15.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study p. 047 Investigation 2 Day 4 Large-Group Roundup p. 047 Investigation 2 Day 4 Read-Aloud
STANDARD / BENCHMARK	SCU.15.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study 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
STANDARD / BENCHMARK	SCU.15.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study 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
STANDARD / BENCHMARK	SCU.15.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study 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
STANDARD / BENCHMARK / PROFICIENCY	SCU.15.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study 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 Roundup p. 083 Investigation 5 Day 5 Large-Group Roundup
STANDARD / BENCHMARK / PROFICIENCY STRAND / CONTENT N STANDARD	SCU.15.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study 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 Self, Family and Community
STANDARD / BENCHMARK / PROFICIENCY STRAND / CONTENT N STANDARD	SCU.15.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study 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 Roundup p. 083 Investigation 5 Day 5 Large-Group Roundup
STANDARD / BENCHMARK / PROFICIENCY STRAND / CONTENT STANDARD BENCHMARK / STANDARD SI	IM.SFC. SFC.18. SFC.18.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study 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 Self, Family and Community
STANDARD / BENCHMARK / PROFICIENCY STRAND / CONTENT STANDARD BENCHMARK / STANDARD SI PERFORMANCE STANDARD / BENCHMARK	IM.SFC. SFC.18. SFC.18.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study p. 047 Investigation 2 Day 4 Large-Group Roundup p. 047 Investigation 2 Day 4 Read-Aloud p. 064 Investigation 5 Day 3 Read-Aloud p. 082 Investigation 5 Day 3 Read-Aloud p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Large-Group Roundup Self, Family and Community The child demonstrates self-control. Increasingly expresses feelings through appropriate gestures, actions, and language. Trees Study
STANDARD / BENCHMARK / PROFICIENCY STRAND / CONTENT STANDARD BENCHMARK / STANDARD SI PERFORMANCE STANDARD / BENCHMARK	GCU.15.2. IM.SFC. SFC.18. SFC.18.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study 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 Self, Family and Community The child demonstrates self-control. Increasingly expresses feelings through appropriate gestures, actions, and language. Trees Study p. 014 Exploring the Topic Day 1 Large Group
STANDARD / BENCHMARK / PROFICIENCY STRAND / CONTENT STANDARD BENCHMARK / STANDARD SI PERFORMANCE STANDARD / BENCHMARK	IM.SFC. SFC.18. SFC.18.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study p. 047 Investigation 2 Day 4 Large-Group Roundup p. 047 Investigation 2 Day 4 Read-Aloud p. 064 Investigation 2 Day 4 Read-Aloud 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 Self, Family and Community The child demonstrates self-control. Increasingly expresses feelings through appropriate gestures, actions, and language. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 017 Exploring the Topic Day 2 Read-Aloud
STANDARD / BENCHMARK / PROFICIENCY STRAND / CONTENT STANDARD BENCHMARK / STANDARD SI PERFORMANCE STANDARD / BENCHMARK	GCU.15.2. IM.SFC. SFC.18. SFC.18.2.	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 Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Trees Study 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 Self, Family and Community The child demonstrates self-control. Increasingly expresses feelings through appropriate gestures, actions, and language. Trees Study p. 014 Exploring the Topic Day 1 Large Group

PERFORMANCE STANDARD / BENCHMARK PROFICIENCY Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Trees Study D. 0.14 Exploring the Topic Day 1 Large Group D. 0.15 Exploring the Topic Day 1 Mighty Minutes D. 0.17 Exploring the Topic Day 2 Read-Aloud D. 0.18 Exploring the Topic Day 3 Mighty Minutes D. 0.23 Exploring the Topic Day 3 Mighty Minutes D. 0.23 Exploring the Topic Day 3 Mighty Minutes D. 0.23 Exploring the Topic Day 5 Read-Aloud D. 0.28 Investigation 1 Day 1 Large Group D. 0.21 Investigation 1 Day 2 Read-Aloud D. 0.33 Investigation 1 Day 2 Read-Aloud D. 0.34 Investigation 1 Day 4 Read-Aloud D. 0.34 Investigation 1 Day 4 Read-Aloud D. 0.34 Investigation 1 Day 4 Read-Aloud D. 0.34 Investigation 2 Day 1 Mighty Minutes D. 0.41 Investigation 2 Day 1 Mighty Minutes D. 0.41 Investigation 2 Day 1 Mighty Minutes D. 0.41 Investigation 2 Day 2 Mighty Minutes D. 0.44 Investigation 2 Day 2 Mighty Minutes D. 0.45 Investigation 2 Day 3 Read-Aloud D. 0.46 Investigation 2 Day 4 Choice Time D. 0.49 Investigation 2 Day 4 Choice Time D. 0.49 Investigation 2 Day 5 Choice Time D. 0.49 Investigation 3 Day 1 Sead-Aloud D. 0.51 Investigation 3 Day 1 Sead-Aloud D. 0.51 Investigation 3 Day 2 Large Group D. 0.53 Investigation 3 Day 2 Large Group D. 0.54 Investigation 3 Day 3 Dated-Aloud D. 0.55 Investigation 3 Day 3 Read-Aloud D. 0.55 Investigation 3 Day 3 Dated-Aloud D. 0.56 Investigation 3 Day 4 Large-Group Roundup D. 0.66 Investigation 3 Day 4 Sand-Aloud D. 0.66 Investigation 4 Day 4 Large-Group Roundup D. 0.66 Investigation 4 Day 4 Large-Group Roundup D. 0.66 Inve			
D. 035 Investigation 1 Day 4 Read-Aloud D. 041 Investigation 2 Day 3 Read-Aloud D. 045 Investigation 2 Day 3 Read-Aloud D. 049 Investigation 2 Day 3 Read-Aloud D. 056 Investigation 3 Day 3 Choice Time D. 057 Investigation 3 Day 3 Read-Aloud D. 056 Investigation 3 Day 3 Read-Aloud D. 075 Investigation 5 Day 2 Large-Group Roundup D. 077 Investigation 5 Day 2 Large-Group Roundup D. 078 Investigation 5 Day 2 Large-Group Roundup D. 078 Investigation 5 Day 2 Large-Group Roundup D. 078 Investigation 5 Day 3 Large Group D. 079 Investigation 5 Day 4 Large Group D. 079 Investigation 5 Day 5 Large Group D. 070 Investigation 5 Day 5 Large Group D. 070 Investigation 5 Day 5 Large Group D. 071 Exploring the Topic Day 1 Mighty Minutes D. 072 Exploring the Topic Day 1 Mighty Minutes D. 073 Exploring the Topic Day 3 Mighty Minutes D. 073 Exploring the Topic Day 3 Mighty Minutes D. 073 Exploring the Topic Day 3 Mighty Minutes D. 073 Exploring the Topic Day 3 Mighty Minutes D. 073 Exploring the Topic Day 1 Large Group D. 074 Investigation 1 Day 1 Large Group D. 075 Investigation 1 Day 2 Read-Aloud D. 075 Investigation 1 Day 2 Large Group D. 075 Investigation 1 Day 2 Large Group D. 076 Investigation 2 Day 4 Read-Aloud D. 077 Investigation 2 Day 4 Large Group D. 078 Investigation 2 Day 4 Large Group D. 079 Investigation 2 Day 4 Large Group D. 079 Investigation 2 Day 4 Large Group D. 071 Investigation 2 Day 4 Mighty Minutes D. 072 Investigation 2 Day 4 Large Group D. 073 Investigation 2 Day 4 Large Group D. 074 Investigation 2 Day 4 Large Group D. 075 Investigation 2 Day 5 Read-Aloud D. 075 Investigation 2 Day 5 Read-Aloud D. 075 Investigation 2 Day 5 Read-Aloud D. 075 In			p. 033 Investigation 1 Day 3 Read-Aloud
p. 0.41 Investigation 2 Day 3 Read-Aloud p. 0.45 Investigation 2 Day 3 Read-Aloud p. 0.49 Investigation 2 Day 5 Read-Aloud p. 0.53 Investigation 3 Day 3 Read-Aloud p. 0.55 Investigation 3 Day 3 Read-Aloud p. 0.56 Investigation 3 Day 3 Read-Aloud p. 0.77 Investigation 5 Day 1 Read-Aloud p. 0.77 Investigation 5 Day 1 Read-Aloud p. 0.77 Investigation 5 Day 2 Large-Group Roundup p. 0.90 Investigation 6 Day 3 Choice Time p. 190 Celebrating Learning Day 2 Large-Group Roundup p. 190 Investigation 6 Day 3 Choice Time p. 190 Celebrating Learning Day 2 Large-Group Roundup p. 190 Investigation 6 Day 3 Choice Time p. 190 Celebrating Learning Day 2 Large-Group Roundup p. 191 Read-Aloud p. 192 Read-Aloud p. 193 Investigation 1 Day 1 Large Group p. 193 Investigation 1 Day 1 Large Group p. 193 Investigation 1 Day 2 Read-Aloud p. 193 Investigation 1 Day 4 Large Group p. 193 Investigation 1 Day 4 Read-Aloud p. 194 Investigation 2 Day 1 Mighty Minutes p. 194 Investigation 2 Day 1 Mighty Minutes p. 194 Investigation 2 Day 1 Read-Aloud p. 194 Investigation 2 Day 3 Read-Aloud p. 194 Investigation 2 Day 3 Read-Aloud p. 194 Investigation 2 Day 3 Read-Aloud p. 194 Investigation 2 Day 4 Read-Aloud p. 194 Investigation 2 Day 5 Read-Aloud p. 194 Investigation 2 Day 5 Read-Aloud p. 194 Investigation 2 Day 1 Read-Aloud p. 194 Investigation 2 Day 3 Read-Aloud p. 194 Investigation 2 Day 4 Read-Aloud p. 194 Investigation 2 Day 5 Read-Aloud p. 194 Investigation			
p. 0.45 Investigation 2 Day 3 Read-Aloud p. 0.53 Investigation 3 Day 1 Read-Aloud p. 0.55 Investigation 3 Day 1 Read-Aloud p. 0.55 Investigation 3 Day 3 Choice Time p. 0.57 Investigation 3 Day 3 Read-Aloud p. 0.75 Investigation 5 Day 2 Large-Group Roundup p. 0.90 Investigation 5 Day 2 Large-Group Roundup p. 0.90 Investigation 6 Day 3 Choice Time p. 109 Celebrating Learning Day 2 Large-Group Roundup PERFORMANCE TANDARD BENCHMARK / STANDARD AL.25. Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Trees Study p. 0.14 Exploring the Topic Day 1 Large Group p. 0.15 Exploring the Topic Day 2 Read-Aloud p. 0.18 Exploring the Topic Day 3 Large Group p. 0.18 Exploring the Topic Day 3 Mighty Minutes p. 0.23 Exploring the Topic Day 3 Mighty Minutes p. 0.23 Exploring the Topic Day 3 Read-Aloud p. 0.28 Investigation 1 Day 1 Large Group p. 0.31 Investigation 1 Day 2 Read-Aloud p. 0.28 Investigation 1 Day 3 Read-Aloud p. 0.35 Investigation 1 Day 4 Large Group p. 0.31 Investigation 1 Day 4 Read-Aloud p. 0.35 Investigation 1 Day 4 Read-Aloud p. 0.36 Investigation 1 Day 4 Read-Aloud p. 0.36 Investigation 1 Day 4 Read-Aloud p. 0.36 Investigation 1 Day 5 Mighty Minutes p. 0.41 Investigation 1 Day 4 Read-Aloud p. 0.41 Investigation 1 Day 5 Large Group p. 0.41 Investigation 2 Day 4 Read-Aloud p. 0.41 Investigation 2 Day 3 Read-Aloud p. 0.41 Investigation 2 Day 4 Read-Aloud p. 0.41 Investigation 3 Day 5 Read-Aloud p. 0.42 Investigation 3 Day 5 Read-Aloud p. 0.43 Investigation 3 Day 5 Read-Alou			
p. 0.49 Investigation 2 Day 5 Read-Aloud p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud p. 075 Investigation 5 Day 1 Read-Aloud p. 075 Investigation 5 Day 2 Large-Group Roundup p. 090 Investigation 6 Day 3 Choice Time p. 109 Celebrating Learning Day 2 Large-Group Roundup p. 090 Investigation 6 Day 3 Choice Time p. 109 Celebrating Learning Day 2 Large-Group Roundup BENCHMARK / STANDARD AL. 25. The child exhibits imagination and creativity. Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 2 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 4 Large Group p. 041 Investigation 2 Day 4 Large Group p. 041 Investigation 2 Day 4 Large Group p. 043 Investigation 1 Day 4 Read-Aloud p. 044 Investigation 2 Day 3 Mighty Minutes p. 044 Investigation 2 Day 3 Read-Aloud p. 045 Investigation 2 Day 4 Read-Aloud p. 046 Investigation 2 Day 4 Singhty Minutes p. 046 Investigation 2 Day 5 Read-Aloud p. 046 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 5 Read-Aloud p. 046 Investigation 2 Day 5 Read-Aloud p. 046 Investigation 2 Day 5 Read-Aloud p. 047 Investigation 3 Day 6 Read-Aloud p. 048 Investigation 3 Day 6 Read-Aloud p. 049 Investigation 3 Day 6 Read-Aloud p. 049 Investigation 3 Day 1 Read-Aloud p. 049 Investigation 3 Day 1 Read-Aloud p. 049 Investigation 3 Day 6 Read-Aloud p. 049 Investigation 3 Day 6 Read-Aloud p. 049 Investigation 3 Day 6			
p. 0.53 Investigation 3 Day 1 Read-Aloud p. 0.56 Investigation 3 Day 3 Choice Time p. 0.57 Investigation 5 Day 2 Read-Aloud p. 0.77 Investigation 5 Day 2 Large-Group Roundup p. 0.90 Investigation 5 Day 2 Large-Group Roundup p. 0.90 Investigation 5 Day 2 Large-Group Roundup p. 0.90 Investigation 6 Day 3 Choice Time p. 109 Celebrating Learning Day 2 Large-Group Roundup STRANDARD BENCHMARK / STANDARD BENCHMARK / STANDARD AL.25. The child exhibits imagination and creativity. PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY AL.25.3. Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Trees Study p. 0.114 Exploring the Topic Day 1 Large Group p. 0.15 Exploring the Topic Day 1 Large Group p. 0.15 Exploring the Topic Day 3 Mighty Minutes p. 0.23 Exploring the Topic Day 3 Mighty Minutes p. 0.23 Exploring the Topic Day 3 Mighty Minutes p. 0.23 Exploring the Topic Day 3 Read-Aloud p. 0.28 Investigation 1 Day 1 Large Group p. 0.31 investigation 1 Day 1 Large Group p. 0.31 investigation 1 Day 1 Large Group p. 0.35 investigation 1 Day 1 Large Group p. 0.41 investigation 2 Day 2 Read-Aloud p. 0.41 investigation 2 Day 4 Rade-Aloud p. 0.41 investigation 2 Day 3 Read-Aloud p. 0.41 investigation 2 Day 3 Read-Aloud p. 0.41 investigation 2 Day 3 Read-Aloud p. 0.41 investigation 2 Day 4 Read-Aloud p. 0.41 investigation 3 Day 4 Read-Aloud p. 0.43 investigation 3 Day 4 Read-Aloud p. 0.44 investigation 3 Day 4 Read-Aloud p. 0.45 investigation 3 Day 4 Read-Aloud p. 0.45 investigation 3 Day 4 Read-A			
p. 0.56 Investigation 3 Day 3 Read-Aloud p. 075 Investigation 5 Day 1 Read-Aloud p. 075 Investigation 5 Day 2 Large-Group Roundup p. 090 Investigation 6 Day 2 Large-Group Roundup p. 090 Investigation 6 Day 3 Choice Time p. 190 Celebrating Learning Day 2 Large-Group Roundup BENCHMARK / STANDARD AL.25.3. The child exhibits imagination and creativity. Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Large Group p. 016 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Large Group p. 031 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 041 Investigation 2 Day 4 Large Group p. 041 Investigation 2 Day 4 Large Group p. 043 Investigation 1 Day 4 Read-Aloud p. 044 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 3 Magh 4 Read-Aloud p. 045 Investigation 2 Day 4 Read-Aloud p. 046 Investigation 2 Day 2 Mighty Minutes p. 046 Investigation 2 Day 2 Mighty Minutes p. 046 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 5 Read-Aloud p. 046 Investigation 2 Day 5 Read-Aloud p. 047 Investigation 2 Day 5 Read-Aloud p. 048 Investigation 2 Day 5 Read-Aloud p. 049 Investigation 3 Day 6 Read-Aloud p. 049 Investigation 3 Day 6 Read-Aloud p. 049 Investigation 3 Day 6 Read-Aloud p. 049 Investigation 3 Day 1 Read-Aloud p. 049 Investigation 3 Day			
p. 057 Investigation 3 Day 3 Read-Aloud p. 075 Investigation 5 Day 1 Read-Aloud p. 075 Investigation 5 Day 1 Read-Aloud p. 090 Investigation 6 Day 3 Choice Time p. 109 Celebrating Learning Day 2 Large-Group Roundup PERFORMANC STANDARD AL25. The child exhibits imagination and creativity. PERFORMANCE STANDARD / BENCHMARK PROFICIENCY AL25.3 Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Tees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 3 Mighty Minutes p. 015 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 033 Investigation 1 Day 4 Read-Aloud p. 034 Investigation 1 Day 4 Read-Aloud p. 035 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 041 Investigation 1 Day 5 Large Group p. 041 Investigation 1 Day 5 Large Group p. 041 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 043 Investigation 2 Day 1 Read-Aloud p. 044 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 Day 2 Mighty Minutes p. 046 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 3 Day 5 Large Group p. 049 Investigation 3 Day 5 Large Group p. 049 Investigation 3 Day 6 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 4 Large-Group p. 055 Investigation 3 Day 4 Large			
p. 075 Investigation 5 Day 1 Read-Aloud p. 077 Investigation 5 Day 2 Large-Group Roundup p. 090 Investigation 6 Day 3 Choice Time p. 109 Celebrating Learning Day 2 Large-Group Roundup BENCHMARK / STANDARD AL.25. The child exhibits imagination and creativity. PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY AL.25.3. Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 034 Investigation 1 Day 1 Large Group p. 035 Investigation 1 Day 1 Large Group p. 035 Investigation 1 Day 1 Large Group p. 035 Investigation 1 Day 1 Large Group p. 036 Investigation 1 Day 1 Large Group p. 037 Investigation 1 Day 1 Large Group p. 038 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 034 Investigation 1 Day 1 Read-Aloud p. 034 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 1 Small Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Locice Time p. 046 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 3 Read-Aloud p. 051 Investigation 3 Day 3 R			
p. 077 Investigation 5 Day 2 Large-Group Roundup p. 090 Investigation 6 Day 3 Choice Time p. 109 Celebrating Learning Day 2 Large-Group Roundup Approaches to Learning BENCHMARK / STANDARD AL.25. The child exhibits imagination and creativity. PERFORMANCE STANDARD / BENCHMARK /PROFICIENCY AL.25.3. Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 017 Exploring the Topic Day 2 Mighty Minutes p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 6 Mighty Minutes p. 023 Exploring the Topic Day 6 Mighty Minutes p. 023 Exploring the Topic Day 6 Mighty Minutes p. 023 Envestigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 4 Large Group p. 041 Investigation 1 Day 4 Large Group p. 043 Investigation 1 Day 4 Large Group p. 044 Investigation 1 Day 4 Large Group p. 045 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 1 Mighty Minutes p. 046 Investigation 2 Day 1 Small Group p. 045 Investigation 2 Day 1 Small Group p. 045 Investigation 2 Day 1 Small Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Large Group p. 049 Investigation 3 Day 4 Large Group p. 049 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Small Group p. 053 Investigation 3 Day 4 Large-Group Roundup p. 051 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group			
p. 090 Investigation 6 Day 3 Choice Time p. 109 Celebrating Learning Day 2 Large-Group Roundup STRANDA / CONTENT STANDARD AL.25. The child exhibits imagination and creativity. PERFORMANCE STANDARD SENCHMARK / PROFICIENCY AL.25.3. Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 017 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 035 Investigation 1 Day 1 Large Group p. 035 Investigation 1 Day 1 Large Group p. 036 Investigation 1 Day 1 Read-Aloud p. 036 Investigation 1 Day 1 Read-Aloud p. 036 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Small Group p. 045 Investigation 2 Day 1 Small Group p. 046 Investigation 2 Day 3 Large Group p. 047 Investigation 2 Day 3 Large Group p. 048 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Choice Time p. 047 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 2 Mighty Minutes p. 061 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 3 Large Group p. 057 Investigation 3 Day 3 Large-Group Roundup p. 061 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 4 Large-Group R			
STRAND / CONTENT STANDARD MM.AL. Approaches to Learning AL.25. The child exhibits imagination and creativity. Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Trees Study Dehaviors observed in adults, and reenact real-life roles and experiences. Dehaviors observed in adults, and reenact real-life roles and experiences. Dehaviors observed in adults, and reenact real-life roles and experiences. Dehaviors observed in adults, and reenact real-life roles and experiences. Dehaviors observed in adults, and real-Aloud period by a search adult period by a search adult perio			
STRAND / CONTENT STANDARD BENCHMARK / STANDARD AL.25. The child exhibits imagination and creativity. Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 3 Mighty Minutes p. 017 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Read-Aloud p. 036 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 1 Small Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Choice Time 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 4 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 054 Investigation 3 Day 2 Mighty Minutes p. 055 Investigation 3 Day 3 Choice Time p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 4 Small Group p. 058 Investigation 3 Day 5 Small Group p. 059 Investigation 3 Day 5 Small Group p. 051 Investigation 3 Day 5 Small Group p. 051 Investigation 4 Day 4 Large-Group Roundup p. 051 Investigation 4 Day 4 Large-Group Roundup p. 061 Investigation 4 Day 5 Small Group p. 063 Investigation 4 Day 5 Small Group p. 066 Investigation 4 Day 5 Small			
BENCHMARK / STANDARD BENCHMARK / STANDARD AL.25.3. The child exhibits imagination and creativity. PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY AL.25.3. Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 017 Exploring the Topic Day 3 Large Group p. 018 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 034 Investigation 1 Day 1 Large Group p. 035 Investigation 1 Day 3 Read-Aloud p. 036 Investigation 1 Day 3 Read-Aloud p. 036 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Mighty Minutes p. 043 Investigation 2 Day 1 Read-Aloud p. 044 Investigation 2 Day 3 Read-Aloud p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 3 Large Group p. 047 Investigation 2 Day 3 Large Group p. 048 Investigation 2 Day 3 Choice Time p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 5 Choice Time p. 046 Investigation 2 Day 5 Choice Time p. 049 Investigation 3 Day 1 Mighty Minutes p. 049 Investigation 3 Day 1 Sead-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 1 Sead-Aloud p. 053 Investigation 3 Day 1 Sead-Aloud p. 051 Investigation 3 Day 1 Sead-Aloud p. 051 Investigation 3 Day 1 Sead-Aloud p. 051 Investigation 3 Day 3 Read-Aloud p. 051 Investigation 3 Day 3 Read-Aloud p. 051 Investigation 3 Day 3 Sead-Aloud p. 051 Investigation 3 Day 3 Sead-Aloud p. 051 Investigation 3 Day 3 Sead-Aloud p. 053 Investigation 3 Day 3 Sead-Aloud p. 054 Investigation 4 Day			
BENCHMARK / STANDARD PERFORMANCE STANDARD JENCHMARK AL.25.3. Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Trees Study P. 014 Exploring the Topic Day 1 Large Group P. 015 Exploring the Topic Day 1 Mighty Minutes P. 017 Exploring the Topic Day 2 Read-Aloud P. 018 Exploring the Topic Day 3 Mighty Minutes P. 019 Exploring the Topic Day 3 Mighty Minutes P. 023 Exploring the Topic Day 3 Mighty Minutes P. 023 Exploring the Topic Day 3 Mighty Minutes P. 023 Exploring the Topic Day 5 Read-Aloud P. 028 Investigation 1 Day 1 Large Group P. 031 Investigation 1 Day 1 Large Group P. 034 Investigation 1 Day 1 Read-Aloud P. 035 Investigation 1 Day 4 Read-Aloud P. 036 Investigation 1 Day 5 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 3 Small Group P. 044 Investigation 2 Day 3 Large Group P. 045 Investigation 2 Day 4 Large Group P. 046 Investigation 2 Day 4 Choice Time P. 047 Investigation 2 Day 5 Choice Time P. 048 Investigation 2 Day 5 Choice Time P. 049 Investigation 3 Day 1 Read-Aloud P. 051 Investigation 3 Day 1 Read-Aloud P. 051 Investigation 3 Day 1 Read-Aloud P. 053 Investigation 3 Day 1 Read-Aloud P. 054 Investigation 3 Day 2 Series Group P. 055 Investigation 3 Day 3 Choice Time P. 056 Investigation 3 Day 3 Choice Time P. 057 Investigation 3 Day 3 Choice Time P. 058 Investigation 3 Day 4 Large-Group Roundup P. 051 Investigation 3 Day 5 Small Group P. 051 Investigation 4 Day 4 Large-Group Roundup P. 051 Investigation 4 Day 4 Large-Group Roundup P. 051 Investigation 4 Day 3 Small Group P. 052 Investigation 4 Day 3 Small Group P. 053 Investigation 4 Day 3 Small G		NM.AL.	Approaches to Learning
PERFORMANCE STANDARD / BENCHMARK PROFICIENCY Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Trees Study D. 014 Exploring the Topic Day 1 Large Group D. 015 Exploring the Topic Day 1 Mighty Minutes D. 017 Exploring the Topic Day 2 Read-Aloud D. 018 Exploring the Topic Day 3 Mighty Minutes D. 023 Exploring the Topic Day 3 Mighty Minutes D. 023 Exploring the Topic Day 3 Mighty Minutes D. 023 Exploring the Topic Day 5 Read-Aloud D. 028 Investigation 1 Day 1 Large Group D. 031 Investigation 1 Day 1 Agead-Aloud D. 034 Investigation 1 Day 4 Read-Aloud D. 034 Investigation 2 Day 1 Mighty Minutes D. 041 Investigation 2 Day 1 Mighty Minutes D. 041 Investigation 2 Day 1 Mighty Minutes D. 041 Investigation 2 Day 2 Mighty Minutes D. 044 Investigation 2 Day 2 Mighty Minutes D. 044 Investigation 2 Day 3 Read-Aloud D. 046 Investigation 2 Day 4 Choice Time D. 049 Investigation 2 Day 4 Choice Time D. 049 Investigation 2 Day 5 Choice Time D. 049 Investigation 3 Day 1 Read-Aloud D. 051 Investigation 3 Day 1 Read-Aloud D. 051 Investigation 3 Day 2 Large Group D. 054 Investigation 3 Day 2 Large Group D. 055 Investigation 3 Day 3 Data-d-Aloud D. 055 Investigation 3 Day 3 Data-d-Aloud D. 055 Investigation 3 Day 3 Data-d-Aloud D. 056 Investigation 3 Day 4 Large-Group Roundup D. 056 Investigation 3 Day 4 Sand-Aloud D. 051 Investigation 3 Day 4 Sand-Aloud D. 051 Investigation 3 Day 5 Sand-Aloud D. 066 Investigation 4 Day 4 Large-Group Roundup D. 066 Investigation 4 Day 4 Large-Group Roundup D. 066 Investigation 4 Day 4 Large-Group Poundup D.	STANDARD		
behaviors observed in adults, and reenact real-life roles and experiences. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 2 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 044 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 2 Day 4 Large Group p. 049 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Locice Time p. 049 Investigation 2 Day 5 Locice Time p. 049 Investigation 2 Day 5 Locice Time p. 049 Investigation 3 Day 1 Sead-Aloud p. 051 Investigation 3 Day 1 Sead-Aloud p. 053 Investigation 3 Day 2 Mighty Minutes p. 051 Investigation 3 Day 2 Mighty Minutes p. 051 Investigation 3 Day 2 Mighty Minutes p. 055 Investigation 3 Day 3 Large-Group Roundup p. 051 Investigation 3 Day 3 Large-Group Roundup p. 061 Investigation 3 Day 3 Small Group p. 061 Investigation 4 Day 4 Large-Group Roundup p. 061 Investigation 4 Day 4 Large-Group p. 066 Investigation 4 Day 4 Large-Group p. 069 Investigation 4 Day 4 Large-Group	BENCHMARK / STANDARD	AL.25.	The child exhibits imagination and creativity.
behaviors observed in adults, and reenact real-life roles and experiences. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 2 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 044 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 2 Day 4 Large Group p. 049 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Locice Time p. 049 Investigation 2 Day 5 Locice Time p. 049 Investigation 2 Day 5 Locice Time p. 049 Investigation 3 Day 1 Sead-Aloud p. 051 Investigation 3 Day 1 Sead-Aloud p. 053 Investigation 3 Day 2 Mighty Minutes p. 051 Investigation 3 Day 2 Mighty Minutes p. 051 Investigation 3 Day 2 Mighty Minutes p. 055 Investigation 3 Day 3 Large-Group Roundup p. 051 Investigation 3 Day 3 Large-Group Roundup p. 061 Investigation 3 Day 3 Small Group p. 061 Investigation 4 Day 4 Large-Group Roundup p. 061 Investigation 4 Day 4 Large-Group p. 066 Investigation 4 Day 4 Large-Group p. 069 Investigation 4 Day 4 Large-Group	PERFORMANCE	AL.25.3.	Role plays to express feelings, to dramatize stories, to try out social
PROFICIENCY		1	
Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes 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 Mighty Minutes p. 023 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 4 Large Group p. 041 Investigation 1 Day 5 Large Group p. 041 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 2 Day 4 Large Group p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 3 Choice Time p. 056 Investigation 3 Day 3 Choice Time p. 056 Investigation 3 Day 3 Choice Time p. 056 Investigation 3 Day 4 Large-Group Roundup p. 056 Investigation 3 Day 5 Read-Aloud p. 057 Investigation 3 Day 5 Choice Time p. 056 Investigation 3 Day 5 Small Group p. 056 Investigation 3 Day 5 Small Group p. 066 Investigation 4 Day 4 Large Group p. 066 Investigation 4 Day 1 Large Group p. 066 Investigation 4 Day 1 Large Group	-		·
p. 014 Exploring the Topic Day 1 Mighty Minutes p. 017 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 3 Mighty Minutes p. 019 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 5 Large Group p. 047 Investigation 2 Day 5 Large Group p. 047 Investigation 2 Day 5 Large Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 048 Investigation 2 Day 5 Choice Time p. 048 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Day 1 Samall Group p. 055 Investigation 3 Day 1 Samall Group p. 056 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 3 Choice Time p. 066 Investigation 3 Day 5 Choice Time p. 067 Investigation 3 Day 5 Choice Time p. 067 Investigation 3 Day 5 Choice Time p. 066 Investigation 3 Day 5 Samall Group p. 067 Investigation 3 Day 5 Samall Group p. 066 Investigation 4 Day 2 Large Group	VI KOI IOILIKO I		experiences.
p. 014 Exploring the Topic Day 1 Mighty Minutes p. 017 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 3 Righty Minutes p. 018 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 041 Investigation 1 Day 5 Large Group p. 041 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 5 Large Group p. 047 Investigation 2 Day 5 Large Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Small Group p. 055 Investigation 3 Day 1 Small Group p. 056 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 3 Choice Time p. 061 Investigation 3 Day 3 Choice Time p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 3 Day 5 Small Group p. 066 Investigation 3 Day 5 Small Group p. 066 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 2 Large Group p. 068 Investigation 4 Day 3 Large Group			Trees Study
p. 015 Exploring the Topic Day 1 Mighty Minutes 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 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 2 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 4 Large Group p. 041 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 1 Small Group p. 044 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 2 Day 4 Large Group p. 049 Investigation 2 Day 5 Large Group p. 049 Investigation 3 Day 5 Large Group p. 049 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Small Group p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 3 Small Group p. 056 Investigation 3 Day 3 Cade-Aloud p. 057 Investigation 3 Day 3 Cade-Aloud p. 056 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Day 5 Small Group p. 066 Investigation 4 Day 5 Small Group p. 067 Investigation 4 Day 5 Small Group p. 068 Investigation 4 Day 5 Small Group p. 069 Investigation 4 Day 5 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 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 3 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 034 Investigation 1 Day 4 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Read-Aloud p. 043 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 3 Cad-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Sead-Aloud p. 049 Investigation 2 Day 5 Sead-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 1 Small Group p. 055 Investigation 3 Day 1 Small Group p. 056 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 2 Large Group p. 057 Investigation 3 Day 2 Large Group p. 058 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 3 Day 5 Small Group p. 066 Investigation 4 Outdoor Experiences p. 067 Investigation 4 Day 4 Large-Group p. 068 Investigation 4 Day 4 Large-Group p. 069 Investigation 4 Day 4 Small Group p. 069 Investigation 4 Day 4 Small Group p. 069 Investigation 4 Day 4 Small Group p. 069 Investigation 4 Day 4 Large Group			
p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 2 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 4 Large Group p. 041 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Read-Aloud p. 043 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Mighty Minutes p. 048 Investigation 2 Day 4 Large Group p. 049 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 2 Read-Aloud p. 054 Investigation 3 Day 2 Read-Aloud p. 055 Investigation 3 Day 2 Mighty Minutes p. 056 Investigation 3 Day 3 Read-Aloud p. 057 Investigation 3 Day 3 Read-Aloud p. 056 Investigation 3 Day 3 Read-Aloud p. 057 Investigation 3 Day 4 Read-Aloud p. 056 Investigation 3 Day 5 Mighty Minutes p. 056 Investigation 3 Day 5 Mighty Minutes p. 066 Investigation 3 Day 5 Mighty Minutes p. 067 Investigation 3 Day 5 Mighty Minutes p. 068 Investigation 4 Day 5 Mighty Minutes p. 069 Investigation 4 Day 5 Mighty Minutes p. 069 Investigation 4 Day 4 Small Group			
p. 019 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 034 Investigation 1 Day 4 Read-Aloud p. 035 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 041 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Read-Aloud p. 043 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Arage Group p. 046 Investigation 2 Day 3 Arage Group p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 5 Large Group p. 047 Investigation 2 Day 5 Large Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Large Group p. 049 Investigation 3 Day 5 Large Group p. 051 Investigation 3 Day 5 Large Group p. 051 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Small Group p. 055 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 4 Large-Group Roundup p. 051 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 5 Large-Group p. 066 Investigation 4 Day 5 Large Group p. 069 Investigation 4 Day 2 Large Group			
p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 036 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 Mighty Minutes p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 3 Read-Aloud p. 045 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Day 5 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 055 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 2 Large Group p. 057 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Large-Group Roundup p. 051 Investigation 3 Day 3 Large-Group Roundup p. 051 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 3 Day 5 Small Group p. 064 Investigation 4 Day 4 Large Group p. 065 Investigation 4 Day 5 Large Group p. 066 Investigation 4 Day 2 Large Group p. 066 Investigation 4 Day 2 Large Group			
p. 023 Exploring the Topic Day 5 Read-Aloud p. 028 Investigation 1 Day 1 Large Group p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes 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. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 2 Large Group p. 054 Investigation 3 Day 2 Mighty Minutes p. 056 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Large-Group Roundup p. 051 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 3 Day 5 Small Group p. 064 Investigation 4 Day 5 Small Group p. 065 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 1 Small Group p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group			
p. 0.28 Investigation 1 Day 1 Large Group p. 0.31 Investigation 1 Day 2 Read-Aloud p. 0.33 Investigation 1 Day 3 Read-Aloud p. 0.34 Investigation 1 Day 4 Large Group p. 0.35 Investigation 1 Day 4 Large Group p. 0.36 Investigation 1 Day 5 Large Group p. 0.41 Investigation 2 Day 1 Mighty Minutes p. 0.41 Investigation 2 Day 1 Mighty Minutes p. 0.41 Investigation 2 Day 1 Small Group p. 0.43 Investigation 2 Day 2 Mighty Minutes p. 0.44 Investigation 2 Day 3 Large Group p. 0.45 Investigation 2 Day 3 Large Group p. 0.46 Investigation 2 Day 3 Read-Aloud p. 0.46 Investigation 2 Day 4 Choice Time p. 0.46 Investigation 2 Day 4 Choice Time p. 0.47 Investigation 2 Day 4 Highty Minutes p. 0.48 Investigation 2 Day 4 Mighty Minutes p. 0.48 Investigation 2 Day 5 Large Group p. 0.47 Investigation 2 Day 5 Large Group p. 0.49 Investigation 2 Day 5 Choice Time p. 0.49 Investigation 2 Day 5 Read-Aloud p. 0.51 Investigation 3 Outdoor Experiences p. 0.53 Investigation 3 Day 1 Small Group p. 0.54 Investigation 3 Day 1 Small Group p. 0.55 Investigation 3 Day 2 Large Group p. 0.56 Investigation 3 Day 2 Mighty Minutes p. 0.56 Investigation 3 Day 3 Choice Time p. 0.57 Investigation 3 Day 3 Choice Time p. 0.57 Investigation 3 Day 4 Large-Group Roundup p. 0.61 Investigation 3 Day 4 Large-Group Roundup p. 0.61 Investigation 3 Day 5 Small Group p. 0.61 Investigation 3 Day 5 Small Group p. 0.61 Investigation 4 Day 4 Small Group p. 0.66 Investigation 4 Day 5 Small Group p. 0.69 Investigation 4 Day 5 Small Group p. 0.69 Investigation 4 Day 5 Large Group p. 0.69 Investigation 4 Day 3 Small Group p. 0.69 Investigation 4 Day 3 Small Group			
p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 034 Investigation 1 Day 4 Read-Group p. 035 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 048 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Mighty Minutes p. 055 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Day 4 Large Group p. 066 Investigation 4 Day 2 Large Group p. 066 Investigation 4 Day 2 Large Group p. 066 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 2 Large Group			
p. 033 Investigation 1 Day 3 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 035 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 Mighty Minutes p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 3 Day 5 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 2 Large Group p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Mighty Minutes p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Day 5 Small Group p. 066 Investigation 4 Day 5 Small Group p. 066 Investigation 4 Day 1 Large Group p. 066 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 2 Large Group			
p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 5 Large Group p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Read-Aloud p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 3 Read-Aloud 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 4 Mighty Minutes p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Day 1 Small Group p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Choice Time p. 059 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Choice Time p. 058 Investigation 3 Day 5 Small Group p. 061 Investigation 3 Day 5 Small Group p. 061 Investigation 4 Day 5 Small Group p. 065 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 2 Large Group			
p. 035 Investigation 1 Day 4 Read-Aloud p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Read-Aloud 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. 045 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 5 Small Group p. 061 Investigation 3 Day 5 Small Group p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Day 1 Small Group p. 065 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 2 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 2 Mighty Minutes p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 2 Mighty Minutes p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 5 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 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 4 Large Group			
p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Read-Aloud p. 041 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Large Group p. 043 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 3 Day 5 Choice Time p. 049 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Mighty Minutes p. 055 Investigation 3 Day 2 Mighty Minutes p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 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. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 4 Large Group			
p. 041 Investigation 2 Day 1 Read-Aloud 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. 045 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud 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. 056 Investigation 3 Day 2 Mighty Minutes p. 056 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Day 5 Small Group p. 066 Investigation 4 Outdoor Experiences p. 066 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 4 Large Group p. 069 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 4 Large Group			p. 036 Investigation 1 Day 5 Large Group
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. 045 Investigation 2 Day 3 Read-Aloud 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 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Choice Time p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Mighty Minutes p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Day 5 Small Group p. 066 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 2 Large 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. 041 Investigation 2 Day 1 Mighty Minutes
p. 043 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Large Group 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 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud 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. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Outdoor Experiences p. 065 Investigation 4 Outdoor Experiences p. 066 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 2 Large Group p. 066 Investigation 4 Day 3 Small Group p. 066 Investigation 4 Day 3 Small Group p. 066 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 3 Small Group			p. 041 Investigation 2 Day 1 Read-Aloud
p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 4 Read-Aloud 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 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 2 Mighty Minutes p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup 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 2 Large Group p. 069 Investigation 4 Day 4 Large Group			p. 041 Investigation 2 Day 1 Small Group
p. 045 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Mighty Minutes p. 047 Investigation 2 Day 5 Large Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 2 Mighty Minutes p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup 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 1 Small Group p. 066 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 4 Large Group			p. 043 Investigation 2 Day 2 Mighty Minutes
p. 045 Investigation 2 Day 3 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 046 Investigation 2 Day 4 Mighty Minutes p. 047 Investigation 2 Day 5 Large Group p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 2 Mighty Minutes p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup 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 1 Small Group p. 066 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 4 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. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 2 Mighty Minutes p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 3 Day 5 Small Group p. 066 Investigation 4 Outdoor Experiences p. 066 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group			
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 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud 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. 056 Investigation 3 Day 3 Read-Aloud p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Outdoor Experiences p. 065 Investigation 4 Outdoor Experiences p. 066 Investigation 4 Day 1 Small Group p. 069 Investigation 4 Day 1 Small Group p. 069 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 3 Small 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 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud 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. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Outdoor Experiences p. 065 Investigation 4 Outdoor Experiences p. 066 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 3 Small Group			
p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud 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. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud 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. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Large Group			
p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud 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. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud 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. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Large Group			
p. 049 Investigation 2 Day 5 Read-Aloud p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud 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. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 4 Large-Group Roundup p. 061 Investigation 3 Day 5 Large-Group Roundup 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			n 049 Investigation 2 Day 5 Choice Time
p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Read-Aloud 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. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud 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. 069 Investigation 4 Day 4 Large Group			
p. 053 Investigation 3 Day 1 Read-Aloud 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. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud 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. 069 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 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. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud 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. 069 Investigation 4 Day 4 Large Group			n 053 Investigation 3 Day 1 Read-Aloud
p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Mighty Minutes p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud 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. 055 Investigation 3 Day 2 Mighty Minutes p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud 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. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud 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. 057 Investigation 3 Day 3 Read-Aloud 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. 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. 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. 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. 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. 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. 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. 066 Investigation 4 Day 2 Large Group p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Large Group			
p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Large Group			
p. 070 Investigation 4 Day 4 Large Group			
n. 073 Investigation 5 Outdoor Experiences			
			p. 073 Investigation 5 Outdoor Experiences
p. 075 Investigation 5 Day 1 Read-Aloud			
p. 075 Investigation 5 Day 1 Small Group			p. 075 Investigation 5 Day 1 Small Group

		p. 077 Investigation 5 Day 2 Large-Group Roundup 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. 090 Investigation 6 Day 3 Choice Time 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 Large-Group Roundup p. 109 Celebrating Learning Day 2 Mighty Minutes
BENCHMARK / STANDARD	AL.28.	The child uses problem-solving skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AL.28.1.	Recognizes and solves problems through observation, active exploration, trial and error, and interactions and discussions with peers and adults. Trees Study p. 017 Exploring the Topic Day 2 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud 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. 049 Investigation 2 Day 5 Read-Aloud p. 049 Investigation 3 Day 1 Read-Aloud p. 057 Investigation 3 Day 3 Read-Aloud p. 061 Investigation 3 Day 3 Read-Aloud p. 067 Investigation 4 Day 2 Read-Aloud p. 069 Investigation 4 Day 2 Read-Aloud p. 071 Investigation 4 Day 4 Read-Aloud p. 075 Investigation 5 Day 1 Read-Aloud p. 077 Investigation 5 Day 1 Read-Aloud p. 081 Investigation 5 Day 4 Read-Aloud p. 083 Investigation 5 Day 4 Read-Aloud p. 083 Investigation 6 Day 2 Read-Aloud p. 089 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 4 Read-Aloud p. 094 Celebrating Learning Day 2 Read-Aloud

Book Discussion Card

State: New Mexico Early Learning Guidelines **Subject:** Early Childhood Education

Grade: Ages 3-5

STRAND / CONTENT STANDARD	NM.PDH.	Physical Development, Health and Well-Being
BENCHMARK / STANDARD	PDH.4.	The child demonstrates safe behaviors in increasing numbers of situations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.4.2.	Increasingly follows classroom, school and safety rules most of the time. Book Discussion Card BDC04: Little Red Riding Hood
STRAND / CONTENT STANDARD	NM.L.	Literacy
BENCHMARK / STANDARD	L.5.	The child demonstrates development and expansion of listening skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.4.	Demonstrates understanding of new vocabulary introduced in conversations, activities, stories, or books. Book Discussion Card 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 Pequenos Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales
BENCHMARK / STANDARD	L.6.	BDC22: The True Story of the 3 Little Pigs! The child communicates experiences, ideas and feelings through speaking.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.6.3.	Engages in conversations that develop a thought or idea. Book Discussion Card 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 Pequenos Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!
BENCHMARK / STANDARD	L.7.	The child engages in activities that promote the acquisition of emergent reading skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.1.	Demonstrates an interest and enjoyment in books, listening to stories read aloud, and/or looking at books using illustrations or familiar text.
		Book Discussion Card 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 Pequenos Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!
PERFORMANCE STANDARD / BENCHMARK	L.7.2.	Demonstrates comprehension of a story read aloud by asking relevant questions or making pertinent comments.
PROFICIENCY		Book Discussion Card 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 Pequenos Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!
PERFORMANCE	L.7.3.	Progresses in understanding and using conventions of reading

NM AC	(including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right). Book Discussion Card 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 Pequenos Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!
NM.AC.	Aesthetic Creativity
AC.13.	The child demonstrates appreciation for the arts (movement, music, visual and dramatic).
AC.13.1.	Communicates ideas and/or feelings through creative activities (for example, making up a song, acting out a story, creating a piece of art work or a set of movements). Book Discussion Card 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 Chair for My Mother BDC19: Los Tres Pequenos Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!
NM.SFC.	Self, Family and Community
SFC.18.	The child demonstrates self-control.
SFC.18.2.	Increasingly expresses feelings through appropriate gestures, actions, and language.
	AC.13.1. NM.SFC. SFC.18.

		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 BDC18: A Chair for My Mother BDC19: Los Tres Pequenos Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!
STRAND / CONTENT STANDARD	NM.AL.	Approaches to Learning
BENCHMARK / STANDARD	AL.25.	The child exhibits imagination and creativity.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AL.25.3.	Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences. Book Discussion Card 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 BDC18: A Chair for My Mother BDC19: Los Tres Pequenos Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!
BENCHMARK / STANDARD	AL.28.	The child uses problem-solving skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AL.28.1.	Recognizes and solves problems through observation, active exploration, trial and error, and interactions and discussions with peers and adults. Book Discussion Card 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

Intentional Teaching Cards
State: New Mexico Early Learning Guidelines Subject: Early Childhood Education

Grade: Ages 3-5

STRAND / CONTENT STANDARD	NM.PDH.	Physical Development, Health and Well-Being
BENCHMARK / STANDARD	PDH.1.	The child independently uses gross motor control including balance, spatial awareness and stability.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.1.	Exhibits body coordination and strength in activities such as climbing stairs with alternating feet, marching, running, jumping, hopping, dancing, riding tricycles and scooters. Intentional Teaching Cards P04: Kick High P05: Throw Hard, Throw Far P07: Balloon Catch P10: Jumping Rope P12: Exploring Pathways P14: Moving Through the Forest P24: Swing & Jump Rope P25: Kick Hard P26: Keep It Up P28: Balloon Pong P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.2.	Exhibits balance and spatial awareness in many situations (running and stopping, climbing, ball handling, and/or simple group games, i.e., "Duck, Duck, Goose"). Intentional Teaching Cards P04: Kick High P05: Throw Hard, Throw Far P07: Balloon Catch P10: Jumping Rope P12: Exploring Pathways P14: Moving Through the Forest P24: Swing & Jump Rope P25: Kick Hard P26: Keep It Up P28: Balloon Pong P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal
BENCHMARK / STANDARD	PDH.2.	The child independently uses fine motor skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.1.	Is developing manual coordination to use cutting and writing tools and demonstrate self-help skills such as buttoning and zipping. Intentional Teaching Cards 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.2.	Coordinates eye-hand movements using beads, laces, pegs, puzzles and other manipulatives and small objects, and when dressing and undressing. Intentional Teaching Cards LL07: Letters, Letters, Letters LL13: Shaving Cream Letters

		<u> </u>
		LL40: What Was for Breakfast? M15: Play Dough M60: Morning, Noon, and Night M78: Math Collage M79: Ping-Pong Pick-Up P01: Let's Sew P02: Play Dough Weaving P08: Cutting With Scissors P14: Moving Through the Forest P26: Keep It Up P28: Balloon Pong P30: Mixing Paints P31: Tie-Dyed Towels SE26: Making A Mural
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.3.	Holds writing tool in pincer grasp to draw, scribble write, make letter-like shapes and/or letters. Intentional Teaching Cards LL03: Alphabet Cards LL07: Letters, Letters, Letters
		LL13: Shaving Cream Letters LL34: Alphabet Books LL39: My Daily Journal LL40: What Was for Breakfast? LL42: Daily Sign-In LL48: D Is for Door 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 M15: Play Dough M60: Morning, Noon, and Night M78: Math Collage P01: Let's Sew P02: Play Dough Weaving P08: Cutting With Scissors P30: Mixing Paints P31: Tie-Dyed Towels SE26: Making A Mural
BENCHMARK / STANDARD	PDH.4.	The child demonstrates safe behaviors in increasing numbers of situations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.4.2.	Increasingly follows classroom, school and safety rules most of the time. Intentional Teaching Cards 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
STRAND / CONTENT STANDARD	NM.L.	Literacy
BENCHMARK / STANDARD		The child demonstrates development and expansion of listening skills.
PERFORMANCE STANDARD / BENCHMARK	L.5.1.	Listens with understanding to directions and conversations.

/ PROFICIENCY	Intentional Teaching Cards
	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
	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

PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.2.	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: When, Then Statements SE22: When, Then Statements SE25: What Can We Build Together? Follows directions with increasing complexity.
/ PROFICIENCY		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

M65: Cornbread M66: CobECk M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Broad M71: Flat Broad 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: Cutting With Scissors P08: Qutting With Scissors P09: Qutting With Scissors P09: Qutting With Scissors P09: Qutting With Scissors P09: Un and Away P10: Jumping Rope P11: Jumping Rope P14: Moving Through the Forest P15: Dribble Kick P16: Body Part Balance P17: Balance on a Beam P18: Oribbling a Ball P19: Bounce & Catch P20: Body Shapes & Sizes P21: Hoppling P22: Follow the Leader P23: Ways to Travel P23: Ways to Travel P24: Swing & Jump Rope P25: Kick Hard P26: Keep it Up P26: Galloping P27: Size of Cookies P31: Tile-Dyed Tovels 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 SE30: Cleanup Time SE22: When, Then Statements SE30: Cleanup Time SE30: C			
M65: Corbread M66: CobCk 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 Yogut Pops P01: Let's Sew P02: Play Dough Weaving P03: Twisted Pretzels P04: Kick High P05: Throw Hard, Throw Far P06: Gatching With a Scoop P07: Balloon Catch P08: Outning With Scissors P09: Up and Away P10: Jumphing Rope P11: Jump the River P12: Sugoring Pathways P13: Galloring Through the Forest P14: Moving Through the Forest P15: Orbible Kick P16: Body Part Balance P17: Balance on a Beam P18: Orbibling a Ball P18: 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: Salloon Pong P28: Size A Go P30: Miking Paints P31: Tie-Dyed Towels P33: Obstacl Course SE01: Site Visits SE02: Look Who's Here! SE14: Playing Together SE16: "I' Statements SE20: Cleanup Time SE22: When, Then Statements SE30: Cleanup Time SE21: When, Then Statements SE30: Cleanup Time SE31: When, Then Statements SE31: When, Then Statements SE31: When, Then Statements SE31: When, Then Statements SE31: When, Th			M64: Five-Layer Dip
M66: OobECk M67: Fruit Smoothies M68: Trail Mix M69: Croam Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Ralsin Cookles M74: Vegetable Stir Fry M75: Sugar Cookles M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough West P02: Play Dough West P03: Throw Far P09: Catching With Scoop P09: Un and Away P10: Jumping Rope P11: Jump the River P12: Lyunging P13: Mixed Pretzels P14: Moving Through the Forest P15: Dribble Kick P16: Body Part Balance P17: Balance on a Beam P18: Dribble Kick P18: Body Part Balance P17: Balance on a Beam P18: Dribble Mick P19: Bounce & Catch P20: Soy Shapes & Sizes P21: Hopping P22: Follow the Leader P23: Ways to Travel P24: Swing & Jump Rope P25: Kick Hard P26: Kock Hard P27: Salance On a Beam P18: Dribble Mick P19:			
M69: 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 P06: Oatching With Scisors 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: Body Part Balance P17: Balance on a Beam P19: Body Sacraci P29: Body Shapes & Sizes P29: Hopping P22: Follow the Leader P23: Ways to Travel P24: Swing & Jump Rope P25: Kick Hard P26: Keep It Up P27: Galloping P28: Salloon Pong P29: Sick Hard P26: Keep It Up P27: Salloping P28: Balloon Pong P29: Sick Hard P26: Keep It Up P27: Salloping P28: Balloon Pong P29: Sick Hard P26: Keep It Up P27: Salloping P28: Salloon Pong P29: Sick Hard P26: Keep It Up P27: Salloping P28: Salloon Pong P29: Sick Hard P26: Keep It Up P27: Salloping P28: Salloon Pong P29: Sick Hard P26: Keep It Up P27: Salloping P28: Salloon Pong P29: Sick Hard P26: Keep It Up P27: Salloping P28: Salloon Pong P29: Sick Hard P26: Keep It Up P27: Salloping P28: Salloon Pong P29: Sick Hard P26: Keep It Up P27: Salloping P28: Salloon Pong P29: Sick Hard P26: Keep It Up P27: Salloping P28: Stop & Ge P30: Mixing Paints P31: III-Dyel Towels P31: III-Dyel Towels P32: Wath Journal P33: Obstacle Course SE01: Site Visits SE02: Look Who's Herel SE12: Classroom Jobs SE14: Playing Together SE16: "I' Statements SE22: When, Then Statements SE22: When Can We Build Together? Intentional Teaching Cards LU01: Shared Writing LU02: Deskophaking LU03: Alphabet Cards LU01: Shared Writing LU03: Alphabet Cards LU01: Shared Writing LU03: Alphabet Cards LU01: Shared Writing			
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 P06: 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: Dribbile Kick P16: Body Part Balance P17: Balance on a Beam P18: Dribbiling 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: Calloping P28: Slalloon Pong P29: Stok Khard P26: Keep It Up P27: Calloping P28: Stok Hard P26: Keep It Up P27: Calloping P28: Stok Hard P28: Keep It Up P27: Calloping P28: Stok Who's Herel SE12: Classroom Jobs SE14: Playing Together SE16: "I' Statements SE21: When, Then Statements SE22: When, Cards LU01: Shared Writing LU02: Deskop Publishing LU03: Alphabet Cards LU01: Shared Writing LU03: Alphabet Cards LU01: Bookmaking			
M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Maczoni & 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 P09: Gutring 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: Dribble Mick P18: Body Part Balance P17: Balance on a Beam P18: Dribble Mick P19: Bounce & Catch P20: Mays to Travel P21: Ways to Travel P22: Ways to Travel P22: Ways to Travel P23: Ways to Travel P24: Swing & Jump Rope P25: Kick Hard P26: Keep It Up P27: Galloping P28: Baloon Pong P29: Sich & Go P30: Mixing Paints P31: Ifie-Dyed Towels P32: Math Journal P33: Distalce Course SE01: Site Visits SE02: Look Who's Letrel SE12: Classroom Jobs SE14: Playing Together SE16: "I' Statements SE22: When, Then Statements SE23: What Can We Build Together? Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL03: Alphabet Cards LL01: Shared Writing L			
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: Bribble 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: Stalloon Pong P29: Stoy & Go P30: Mixing Paints P31: Tit-Dyed Towels P32: Math Journal P33: Obstacle Course SE14: Playing Together SE16: "I' Statements SE22: When, Then Statements SE22: When, Then Statements SE22: When, Then Statements SE22: Wath Can We Build Together? Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LLO1: Shared Writing LL03: Alphabet Cards LL01: Shared Writing LL03: Alphabet Cards LL01: Shared Writing LL03: Alphabet Cards LL01: Shokmaking			
M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Ralsin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M75: 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 P28: Balloon Pong P29: Stop & Go P39: Miking Palints P31: Tie-Dyed Towels P32: Ways to Travel P33: Obstate Course SED: Look Who's Herel SED: Look Book Book Making			
M72: Macaroni & Cheese M73: Oatmea Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Waaving 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: Jumping Rope P11: Jumping Rope P11: Jumping Rope P11: Spiring 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: Miking Paints P31: Tie-Dyed Towels P32: Math Journal P33: Obstacle Course S501: Site Visits S602: Look Who's Herel S12: Cleasnop Jobs S14: Playing Together S15: Tist Visits S602: Look Who's Herel S22: What Journal P33: Obstacle Course S20: Cleanup Time S22: What Journal P34: Cleasnop Jobs S14: Playing Together S15: Tist Visits S602: Look Who's Herel S22: What Journal P35: Obstacle Course S20: Cleanup Time S22: What Can We Build Together? S16: "P15 Statements S22: What Can We Build Together? S17: New Towel Sarden Scown of Language in words to develop phonological awareness. Intentional Teaching Cards LIO1: Shared Writing LIO2: Deskop Publishing LIO3: Alphabet Cards LIO4: Bookmaking			
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 P28: Stop & GO P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal P33: Obstacle Course S51: Tie Visits SE02: Look Who's Herel S14: Classroom Jobs SE14: Playing Together S15: Tie-Tyed Towels P32: Wath Journal P33: Obstacle Course S501: Site Visits SE02: Look Who's Herel S15: Classroom Jobs SE14: Playing Together S16: "T' Statements S22: Whan, Then Statements S23: Speakop Publishing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Waaving 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: 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: Mody Shapes & Sizes P21: Hopping 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: Miking Paints P31: Tie-Dyed Towels P32: Math Journal P33: Obstacle Course S51: Site Visits S60: Lossroom Jobs S614: Playing Together S616: Tis Visits S620: Cleanup Time S22: Whan, Then Statements S620: Cleanup Time S22: Whan, Then Statements S620: Cleanup Time S621: Stop Kan Can We Build Together? S14: Playing Together S616: Tis Visits S620: Cleanup Time S621: Whan, Then Statements S625: What Can We Build Together? S15: Uposktop Publishing LL03: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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 P060: Catching With a Scoop P07: Balloon Catch P080: Cutting With Scissors P090: 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 Palnts P31: Tie-Dyed Towels P32: Math Journal P33: Obstacle Course SE01: Site Visits SE02: Look Who's Herel SE14: Playing Together SE14: Playing Together SE25: When, Then Statements SE20: Cleanup Time SE22: When, Then Statements SE25: When, Then Statements			
M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving P03: Trivised Pretzels P04: Kick High P05: Throw Hard, Throw Far P060: 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 SE20: Cleanup Time SE22: When, Then Statements SE25: When Can We Build Together? Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			j j
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 P21: 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: Cleanup Time SE22: When, Then Statements SE23: When, Then Statements SE25: When, Then Statement			
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: When, Then Statements SE25: When, Then Statements SE25: When Can We Build Together? Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			M76: Orange Banana Yogurt Pops
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: Body Shapes P39: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal P33: Obstacle Course SE01: Site Visits SE02: Cleaup Time SE22: When, Then Statements SE20: Cleaup Time SE22: When, Then Statements SE22: Cleaup Time SE22: When, Then Statements SE22: Cleaup Time SE22: When, Then Statements SE22: Cleaup Time SE22: When, Then Statements SE23: Cleaup Time SE22: State Cleaup Time SE			P01: Let's Sew
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: Body Shapes P39: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal P33: Obstacle Course SE01: Site Visits SE02: Cleaup Time SE22: When, Then Statements SE20: Cleaup Time SE22: When, Then Statements SE22: Cleaup Time SE22: When, Then Statements SE22: Cleaup Time SE22: When, Then Statements SE22: Cleaup Time SE22: When, Then Statements SE23: Cleaup Time SE22: State Cleaup Time SE			P02: Play Dough Weaving
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: Kick Hard P27: Kick Hard P28: Kick Hard P28: Kick Hard P29: Stop & Go P30: Mixing Paints P31: Tie-Dyed Towels P31: Tie-Dyed Towels P32: Math Journal P33: Obstacle Course SE01: Site Visits SE02: Look Who's Here! SE16: "I" Statements SE20: Cleanup Time SE22: When, Then Statements SE20: Desktop Publishing LLO2: Shared Writing LLO2: Desktop Publishing LLO3: Alphabet Cards LLO4: Bookmaking			, , ,
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: Cleanup Time SE22: When, Then Statements SE20: Cleanup Time SE22: When, Then Statements SE23: Cleanup Time SE22: When, Then Statements SE22: When, Then Statements SE22: When, Then Statements SE22: When, Then Statements SE23: Cleanup Time SE22: When, Then Statements SE23: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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: Wath Journal P33: Obstacle Course SE01: Site Visits SE02: Look Who's Here! SE12: Classroom Jobs SE14: Playing Together SE16: "I" Statements SE20: Ceanup Time SE22: When, Then Statements SE20: Cleanup Time SE22: When, Then Statements SE20: Cleanup Time SE22: What Can We Build Together? Persormance Intentional Teaching Cards LLO1: Shared Writing LLO2: Desktop Publishing LLO3: Alphabet Cards LLO4: Bookmaking			
PO7: Balloon Catch PO8: Cutting With Scissors PO9: 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 SEO1: Site Visits SEO2: 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? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY Intentional Teaching Cards LL01: Shared Writing LL03: Alphabet Cards LL04: Bookmaking			
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: Wing & 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 SEOT: Site Visits SEO2: Look Who's Here! SE12: Classroom Jobs SE14: Playing Together SE16: "I" Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY PERFORMANCE Intentional Teaching Cards LL01: Shared Writing LL03: Alphabet Cards LL03: Alphabet Cards LL03: Bokmaking			
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 SE20: Cleanup Time SE22: When, Then Statements SE20: Cleanup Time SE22: When, Then Statements SE20: Cleanup Time SE22: Men, Then Statements SE20: Cleanup Time SE22: When, Then Statements SE20: Cleanup Time SE21: Classroom Dobs SE14: Playing Together SE16: "I' Statements SE20: Cleanup Time SE22: When, Then Statements SE20: Cleanup Time SE30: Cleanup Time SE30: Cleanup Time SE30: Cleanu			
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: Stop & Go P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal P33: Obstacle Course SE01: Site Visits SE02: Look Who's Herel SE12: Classroom Jobs SE14: Playing Together SE16: "I" Statements SE20: Cleanup Time SE22: When, Then Statements SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY Destroy Publishing LL03: Alphabet Cards LL04: Bookmaking			
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 Herel SE12: Classroom Jobs SE14: Playing Together SE16: "I" Statements SE20: Cleanup Time SE22: When, Then Statements SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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 Herel SE12: Classroom Jobs SE14: Playing Together SE16: "I" Statements SE20: Cleanup Time SE22: When, Then Statements SE20: Cleanup Time SE22: Whan, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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 Herel SE12: Classroom Jobs SE14: Playing Together SE16: I"I Statements SE20: Cleanup Time SE22: When, Then Statements SE20: Cleanup Time SE22: When, Then Statements SE20: Look Body Ball Together? PERFORMANCE STANDARD / BENCHMARK PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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 P21: 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 SE20: Cleanup Time SE22: When, Then Statements SE20: Cleanup Time SE22: When, Then Statements SE20: Math Can We Build Together? Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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: When, Then Statements SE20: When, Then Statements SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. PLASS OF ACAD WE BUILD TOGETHER PART OF ACAD WE BUILD TOGETHER PART OF ACAD WE BUILD TOGETHER PART OF ACAD WE BUILD TOGETHER L.5.3. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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: When, Then Statements SE20: When, Then Statements SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. PLASS OF ACAD WE BUILD TOGETHER PART OF ACAD WE BUILD TOGETHER PART OF ACAD WE BUILD TOGETHER PART OF ACAD WE BUILD TOGETHER L.5.3. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			P14: Moving Through the Forest
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? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Shookmaking			P15: Dribble Kick
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 SE02: When, Then Statements SE02: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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 SE22: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. PERFORMANCE STANDARD / BENCHMARK PROFICIENCY L.5.3. PLAST OF TABLE A STATE OF THE STAND A STATE OF THE STAND A STATE OF THE STAT			
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 SE20: Cleanup Time SE22: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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 SE14: Playing Together SE16: "I' Statements SE20: When, Then Statements SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			P10. Dribbility a ball
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 SE20: Cleanup Time SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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 SE20: Cleanup Time SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			P20: Body Snapes & Sizes
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? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY New York Paint Pa			
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 SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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 SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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: "!" Statements SE20: Cleanup Time SE22: When, Then Statements SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY Description Description Description Description			P24: Swing & Jump Rope
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 SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			P25: Kick Hard
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 SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			P26: Keep It Up
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 SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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 SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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 SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3.			·
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? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
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? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
SE12: Classroom Jobs SE14: Playing Together SE16: "I" Statements SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
SE14: Playing Together SE16: "I" Statements SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
SE16: "I" Statements SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			SE12: Classroom Jobs
SE16: "I" Statements SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
SE20: Cleanup Time SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
SE22: When, Then Statements SE25: What Can We Build Together? PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			SE20: Cleanup Time
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY L.5.3. Hears and discriminates the sounds of language in words to develop phonological awareness. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			SE25: What Can We Build Together?
STANDARD / BENCHMARK / PROFICIENCY Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
/ PROFICIENCY Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking	_	L.5.3.	
Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking	STANDARD / BENCHMARK		phonological awareness.
LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking	/ PROFICIENCY		
LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			Intentional Teaching Cards
LL02: Desktop Publishing LL03: Alphabet Cards LL04: Bookmaking			
LL03: Alphabet Cards LL04: Bookmaking			
LL04: Bookmaking			
II 07: Lottoro Lottoro			LL07: Letters, Letters
LL10: Rhyming Chart			
LL12: Same Sound Sort			LL12: Same Sound Soft

		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
BENCHMARK / STANDARD	L.6.	The child communicates experiences, ideas and feelings through
		speaking.
DEDECRMANCE	1.00	
PERFORMANCE	L.6.2.	Asks and answers relevant questions.
STANDARD / BENCHMARK		
/ PROFICIENCY		Intentional Teaching Cards
		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?
PERFORMANCE	L.6.3.	
STANDARD / BENCHMARK	L.U.J.	Engages in conversations that develop a thought or idea.
-		Intentional Teaching Cards
/ PROFICIENCY		Intentional Teaching Cards

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 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
BENCHMARK / STANDARD	L.7.	The child engages in activities that promote the acquisition of
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.	bemorstrates an interest and enjoyment in books, listening to stories read aloud, and/or looking at books using illustrations or familiar text. Intentional Teaching Cards LL06: Dramatic Story Retelling LL09: Pocket Storytelling: The Mitten LL10: Rhyming Chart LL19: Silly Names LL24: Lemonade LL25: What's for Snack? LL27: Writing Poems LL33: Clothesline Storytelling LL34: Alphabet Books LL38: Hummus LL51: Pizza LL60: Writing with Wordless Books M01: Dinnertime M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce M29: Apple Bread M30: Buried Shapes M33: Apple Oat Muffins M41: Making Numerals M43: Pancakes M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M57: Yogurt Fruit Dip M65: Cornbread M66: OobECk M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M71: Flat Bread M71: Haking Ookies M71: Yegetable Stir Fry
		M75: Sugar Cookies M76: Orange Banana Yogurt Pops P30: Mixing Paints
		P31: Tie-Dyed Towels SE05: Character Feelings
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.2.	Demonstrates comprehension of a story read aloud by asking relevant questions or making pertinent comments.
		Intentional Teaching Cards 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.3.	Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to
		right).
		Intentional Teaching Cards
		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
		LL34: Alphabet Books
		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
		M77: Board Games
		M78: Math Collage
		-

		SE05: Character Feelings
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.4.	Progresses in understanding and using concepts of print. Intentional Teaching Cards 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
BENCHMARK / STANDARD	L.8.	The child engages in activities that promote the acquisition of emergent writing skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.1.	Experiments with a variety of writing tools, materials, and surfaces. Intentional Teaching Cards LL07: Letters, Letters LL13: Shaving Cream Letters LL40: What Was for Breakfast? M15: Play Dough M60: Morning, Noon, and Night M78: Math Collage P01: Let's Sew P02: Play Dough Weaving P08: Cutting With Scissors P30: Mixing Paints P31: Tie-Dyed Towels SE26: Making A Mural
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.2.	Demonstrates knowledge that writing and drawing are different and uses early stages of writing in the form of shapes and letter-like symbols to convey ideas. Intentional Teaching Cards LL04: Bookmaking LL13: Shaving Cream Letters

		LL20: Baggie Books LL32: Describing Art LL39: My Daily Journal LL40: What Was for Breakfast? LL42: Daily Sign-In 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 SE19: Friendship & Love Cards SE21: Sunshine Message Board
PERFORMANCE	L.8.3.	Increasingly attempts to represent meaningful words and print in the
STANDARD / BENCHMARK / PROFICIENCY		Intentional Teaching Cards LL04: Bookmaking LL20: Baggie Books LL32: Describing Art LL39: My Daily Journal LL40: What Was for Breakfast? LL42: Daily Sign-In LL45: Observational Drawing LL57: Photo Writing LL58: Our Super Duper Writing Box LL59: Question Basket LL60: Writing with Wordless Books LL63: Investigating & Recording P32: Math Journal SE15: Making Choices SE19: Friendship & Love Cards
STRAND / CONTENT STANDARD	NM.N.	Numeracy
BENCHMARK / STANDARD	N.9.	The child understands numbers, ways of representing numbers and relationships between quantities and numerals.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.1.	Uses one-to-one correspondence in counting increasingly higher groups of objects. Intentional Teaching Cards LL22: Coupon Match M04: Number Cards M39: Let's Go Fishing M63: Fishing Trip
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.2.	Uses numbers and counting as a means for solving problems and determining quantity. Intentional Teaching Cards 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
PERFORMANCE	N.9.3.	Recognizes some numerals.
STANDARD / BENCHMARK	14.0.0.	recoognizes some numerals.
/ PROFICIENCY		Intentional Teaching Cards
, i Noi loiLito i		M04: Number Cards
		M04: Number Cards M37: Secret Numbers
		M41: Making Numerals
		M63: Fishing Trip
		M79: Ping-Pong Pick-Up
BENCHMARK / STANDARD	N.10.	The child demonstrates understanding of geometrical and spatial
		concepts.
PERFORMANCE	N.10.1.	Recognizes, names, describes, compares and creates familiar
STANDARD / BENCHMARK		shapes.
/ PROFICIENCY		эпароз.
/ FROFICIENCY		Intentional Tapahing Cards
		Intentional Teaching Cards
		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

		M61: Shake, Rattle, and Roll
DEDECORMANICE	N 40 C	
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.2.	Describes and interprets spatial sense and positions. Intentional Teaching Cards 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?
BENCHMARK / STANDARD	N.11.	The child demonstrates an understanding of non-standard units to measure and make comparisons.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.1.	Compares and uses language relating to time with increasing accuracy. Intentional Teaching Cards M07: Ice Cubes M24: Matzo Balls M28: Applesauce M60: Morning, Noon, and Night
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.2.	Anticipates, remembers, and describes sequence of events with increasing accuracy. Intentional Teaching Cards LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL49: Vegetable Soup M07: Ice Cubes M24: Matzo Balls M28: Applesauce P03: Twisted Pretzels P16: Body Part Balance P29: Stop & Go
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.3.	Demonstrates emerging knowledge of measurement. Intentional Teaching Cards M07: Ice Cubes 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 M31: Lining It Up M32: Which Container Holds More? M33: Apple Oat Muffins M43: Pancakes M44: Musical Water M49: Balancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M57: Yogurt Fruit Dip M62: How Big Around? M64: Five-Layer Dip M65: Cornbread M66: OobECk 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 P32: Math Journal
BENCHMARK / STANDARD	N.12.	The child demonstrates the ability to investigate, organize, and create representations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.12.1.	Sorts, classifies, and groups materials by one or more characteristics. Intentional Teaching Cards
		M02: Counting & Comparing M03: Seek & Find M05: Sorting & Classifying M46: Nesting Dolls M48: Wash Day M60: Morning, Noon, and Night M61: Shake, Rattle, and Roll
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.12.2.	Collects, organizes and begins to represent in some way information about self, surroundings, and meaningful experiences. Intentional Teaching Cards M06: Tallying
		M11: Graphing
STRAND / CONTENT STANDARD	NM.AC.	Aesthetic Creativity
BENCHMARK / STANDARD	AC.13.	The child demonstrates appreciation for the arts (movement, music, visual and dramatic).
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AC.13.1.	Communicates ideas and/or feelings through creative activities (for example, making up a song, acting out a story, creating a piece of art work or a set of movements).
		Intentional Teaching Cards LL05: Jumping Beans LL17: Walk a Letter LL19: Silly Names LL30: Knowing Our Friends LL31: I Went Shopping LL46: Storyboard 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 P13: Punting P14: Moving Through the Forest P20: Body Shapes & Sizes P23: Ways to Travel
		P27: Galloping 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 / CONTENT STANDARD	NM.SCU.	Scientific Conceptual Understandings
BENCHMARK / STANDARD	SCU.14.	The child uses the scientific method to investigate the physical and natural worlds and to hypothesize and make predictions.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.14.1.	Uses senses to investigate characteristics and behaviors in the physical and natural worlds and begins to form explanations of observations and explorations. Intentional Teaching Cards LL15: Textured Letters LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL45: Observational Drawing 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 M11: Graphing M12: Measure & Compare M24: Matzo Balls M25: The Long and Short of It M26: Huff & Puff M27: Peach Cobbler M28: Applesauce M29: Apple Bread M33: Apple Oat Muffins 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 SE01: Site Visits
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.14.2.	Asks questions about the physical and natural worlds. Intentional Teaching Cards LL54: Asking Questions SE01: Site Visits
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.14.4.	Uses various tools to gather information (i.e., thermometers, magnifiers, rulers, and/or balances). Intentional Teaching Cards LL63: Investigating & Recording M07: Ice Cubes M09: Bigger Than, Smaller Than, Equal To M11: Graphing
STRAND / CONTENT STANDARD	NM.SFC.	Self, Family and Community
BENCHMARK / STANDARD	SFC.17.	The child exhibits self-awareness.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SFC.17.3.	Identifies own gender, family and culture. Intentional Teaching Cards LL41: Our Names, Our Things
BENCHMARK / STANDARD	SFC.18.	The child demonstrates self-control.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SFC.18.2.	Increasingly expresses feelings through appropriate gestures, actions, and language. Intentional Teaching Cards LL19: Silly Names SE01: Site Visits SE02: Look Who's Here! SE03: Calm-Down Place SE04: Actively Listening to Children SE05: Character Feelings SE06: Talk About 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 / CONTENT STANDARD	NM.AL.	Approaches to Learning
BENCHMARK / STANDARD	AL.25.	The child exhibits imagination and creativity.
PERFORMANCE	AL.25.3.	Role plays to express feelings, to dramatize stories, to try out social
STANDARD / BENCHMARK		behaviors observed in adults, and reenact real-life roles and
/ PROFICIENCY		experiences.
		Intentional Teaching Cards
		LL05: Jumping Beans
		LL17: Walk a Letter
		LL19: Silly Names
		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
		P13: Punting
		P14: Moving Through the Forest
		P20: Body Shapes & Sizes
		P23: Ways to Travel
		P27: Galloping
		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
		SE11: Great Groups SE12: Classroom Jobs
		SE12: Classroom Jobs SE13: Conflict Resolution
		SE13: Connect 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

Mighty Minutes
State: New Mexico Early Learning Guidelines
Subject: Early Childhood Education
Grade: Ages 3-5

CTD AND / CONTENT	NIM DDII	Physical Development Health and Well Being
STRAND / CONTENT STANDARD	NM.PDH.	Physical Development, Health and Well-Being
BENCHMARK / STANDARD	PDH.1.	The child independently uses gross motor control including balance, spatial awareness and stability.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.1.	Exhibits body coordination and strength in activities such as climbing stairs with alternating feet, marching, running, jumping, hopping, dancing, riding tricycles and scooters. Mighty Minutes MM10: Words in Motion MM19: I Spy With My Little Eye MM31: What's Inside the Box? MM34: The Wave MM48: Feely Box MM49: A Tree My Size MM67: Let's Stick Together MM68: I Have a Secret MM75: Busy Bees MM76: Describing Things
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.1.2.	Exhibits balance and spatial awareness in many situations (running and stopping, climbing, ball handling, and/or simple group games, i.e., "Duck, Duck, Goose"). Mighty Minutes MM10: Words in Motion MM19: I Spy With My Little Eye MM31: What's Inside the Box? MM34: The Wave MM48: Feely Box MM49: A Tree My Size MM67: Let's Stick Together MM68: I Have a Secret MM75: Busy Bees MM76: Describing Things
BENCHMARK / STANDARD	PDH.2.	The child independently uses fine motor skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.1.	Is developing manual coordination to use cutting and writing tools and demonstrate self-help skills such as buttoning and zipping. Mighty Minutes 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	PDH.2.2.	Coordinates eye-hand movements using beads, laces, pegs, puzzles and other manipulatives and small objects, and when dressing and undressing. Mighty Minutes 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 / CONTENT STANDARD	NM.L.	Literacy
BENCHMARK / STANDARD	L.5.	The child demonstrates development and expansion of listening skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.1.	Listens with understanding to directions and conversations. Mighty Minutes MM10: Words in Motion MM13: Simon Says MM28: Counting Calisthenics
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.2.	Follows directions with increasing complexity. Mighty Minutes MM10: Words in Motion MM13: Simon Says MM28: Counting Calisthenics
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.5.3.	Hears and discriminates the sounds of language in words to develop phonological awareness. Mighty Minutes MM47: Step Up
BENCHMARK / STANDARD	L.6.	The child communicates experiences, ideas and feelings through speaking.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.6.1.	Converses effectively in his or her home language, English, or sign language for a variety of purposes relating to real experiences and different audiences. Mighty Minutes MM84: Let's Make Letters
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.6.2.	Asks and answers relevant questions. Mighty Minutes 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
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.6.3.	Engages in conversations that develop a thought or idea. Mighty Minutes MM45: I'm a Sturdy Oak Tree MM68: I Have a Secret MM82: Let's Clean Up! MM90: Little Miss Muffet
BENCHMARK / STANDARD	L.7.	The child engages in activities that promote the acquisition of emergent reading skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.1.	Demonstrates an interest and enjoyment in books, listening to stories read aloud, and/or looking at books using illustrations or familiar text. Mighty Minutes MM42: Come Play With Me MM49: A Tree My Size

	1	
		MM55: Mr. Forgetful MM56: I Had a Little Nut Tree
		MM63: Going on a Journey
		MM69: The Litter Monster
		MM86: Listening Story MM90: Little Miss Muffet
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.2.	Demonstrates comprehension of a story read aloud by asking relevant questions or making pertinent comments.
		Mighty Minutes MM69: The Litter Monster MM90: Little Miss Muffet
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.7.3.	Progresses in understanding and using conventions of reading (including holding book upright, identifying front and back, turning pages correctly, and recognizing that print proceeds from left to right).
		Mighty Minutes MM08: Clap the Missing Word MM37: Little Ball MM87: One, Two, Buckle My Shoe
PERFORMANCE STANDARD / BENCHMARK	L.7.4.	Progresses in understanding and using concepts of print.
/ PROFICIENCY		Mighty Minutes MM08: Clap the Missing Word MM10: Words in Motion
BENCHMARK / STANDARD	L.8.	The child engages in activities that promote the acquisition of emergent writing skills.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	L.8.2.	Demonstrates knowledge that writing and drawing are different and uses early stages of writing in the form of shapes and letter-like symbols to convey ideas.
		Mighty Minutes MM64: Paper Towel Rap
STRAND / CONTENT STANDARD	NM.N.	Numeracy
BENCHMARK / STANDARD	N.9.	The child understands numbers, ways of representing numbers and relationships between quantities and numerals.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.9.2.	Uses numbers and counting as a means for solving problems and determining quantity.
		Mighty Minutes 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
PERFORMANCE STANDARD / BENCHMARK	N.9.3.	Recognizes some numerals.
/ PROFICIENCY		Mighty Minutes
		MM04: Riddle Dee Dee
		MM80: Hickory, Dickory Dock
BENCHMARK / STANDARD	N.10.	The child demonstrates understanding of geometrical and spatial

		concepts.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.1.	Recognizes, names, describes, compares and creates familiar shapes. Mighty Minutes MM22: Hot or Cold 3-D Shapes MM31: What's Inside the Box? MM33: Thumbs Up MM52: Walk Around the Shapes MM57: Find the Letter Sound MM62: Where Can He Be? MM74: Jack in the Box MM76: Describing Things MM97: Shape Hunt
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.10.2.	Describes and interprets spatial sense and positions. Mighty Minutes MM19: I Spy With My Little Eye MM32: Walk the Line MM38: Spatial Patterns MM62: Where Can He Be? MM86: Listening Story
BENCHMARK / STANDARD	N.11.	The child demonstrates an understanding of non-standard units to measure and make comparisons.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.11.3.	Demonstrates emerging knowledge of measurement. Mighty Minutes MM19: I Spy With My Little Eye MM49: A Tree My Size MM75: Busy Bees
BENCHMARK / STANDARD	N.12.	The child demonstrates the ability to investigate, organize, and create representations.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	N.12.1.	Sorts, classifies, and groups materials by one or more characteristics. Mighty Minutes MM02: Just Like Mine
STRAND / CONTENT STANDARD	NM.AC.	Aesthetic Creativity
BENCHMARK / STANDARD	AC.13.	The child demonstrates appreciation for the arts (movement, music, visual and dramatic).
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AC.13.1.	Communicates ideas and/or feelings through creative activities (for example, making up a song, acting out a story, creating a piece of art work or a set of movements). Mighty Minutes 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 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 MM91: Nove 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
STRAND / CONTENT STANDARD	NM.SCU.	Scientific Conceptual Understandings
BENCHMARK / STANDARD	SCU.14.	The child uses the scientific method to investigate the physical and natural worlds and to hypothesize and make predictions.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.14.1.	Uses senses to investigate characteristics and behaviors in the physical and natural worlds and begins to form explanations of observations and explorations. Mighty Minutes MM19: I Spy With My Little Eye MM31: What's Inside the Box? MM48: Feely Box MM97: Shape Hunt
BENCHMARK / STANDARD	SCU.15.	The child acquires scientific knowledge related to life sciences.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.15.1.	Explores, observes, and describes a variety of living things and distinguishes from non-living things. Mighty Minutes MM45: I'm a Sturdy Oak Tree
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SCU.15.2.	Explores, observes, describes, and participates in a variety of activities related to preserving the environment. Mighty Minutes MM69: The Litter Monster
		MM71: Recycle Song
STRAND / CONTENT STANDARD	NM.SFC.	MM71: Recycle Song Self, Family and Community
	NM.SFC. SFC.19. SFC.19.1.	MM71: Recycle Song

STANDARD / BENCHMARK / PROFICIENCY		Mighty Minutes MM69: The Litter Monster
BENCHMARK / STANDARD	SFC.20.	The child works cooperatively with other children and adults.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SFC.20.1.	Plays and interacts with various children, sharing experiences and ideas with others. Mighty Minutes MM78: Hello Friends
BENCHMARK / STANDARD	SFC.22.	The child demonstrates knowledge of neighborhood and community.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	SFC.22.1.	Identifies, discusses and dramatizes duties of a variety of common community occupations. Mighty Minutes MM01: The People in Your Neighborhood MM11: What Is My Job?
STRAND / CONTENT STANDARD	NM.AL.	Approaches to Learning
	AL.25.	The child exhibits imagination and creativity.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AL.25.3.	Role plays to express feelings, to dramatize stories, to try out social behaviors observed in adults, and reenact real-life roles and experiences.
		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: Him a Sturdy Oak Tree MM49: A Tree My Size MM51: High in the Tree MM53: Three Rowdy Children 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 MM79: Here Is the Beehive MM31: 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? MM96: The Old Man MM97: Shape Hunt MM99: Let's All Follow
BENCHMARK / STANDARD	AL.26.	The child shows confidence.
PERFORMANCE STANDARD / BENCHMARK / PROFICIENCY	AL.26.1.	Demonstrates increasing self-confidence through interactions with others. Mighty Minutes MM78: Hello Friends
BENCHMARK / STANDARD	AL.28.	The child uses problem-solving skills.
PERFORMANCE STANDARD/BENCHMARK /PROFICIENCY	AL.28.1.	Recognizes and solves problems through observation, active exploration, trial and error, and interactions and discussions with peers and adults. Mighty Minutes MM69: The Litter Monster