

Alignment of


The Creative Curriculum® for Preschool


WITH

Alignment of *The Creative Curriculum®* for Preschool with Ohio Early Learning and Development Standards

This document aligns the content in *Ohio Early Learning and Development Standards* 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

Ohio Department of Education. (2012). *Ohio early learning and development standards*. Ohio: Author. Retrieved from http://earlychildhoodohio.org/elds.php

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

Table of Contents

Teaching Guides

Balls Study	1 - 32
Beginning the Year	33 - 67
Buildings Study	68 - 102
Clothes Study	103 - 139
Reduce, Reuse, Recycle Study	140 - 169
Trees Study	170 - 211

Daily Resources	
Book Discussion Cards	212 - 218
Intentional Teaching Cards	219 - 262
Mighty Minutes	263 - 273

Balls Study State: Ohio's *Early Learning and Development Standards*

Subject: Early Childhood Education Grade: Ages 3-5

DOMAIN / ACADEMIC CONTENT STANDARD	OH.SED.	Social and Emotional Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.1.	Awareness and Expression of Emotion
PROFICIENCY LEVEL	SED.1.1.PK.a.	Recognize and identify own emotions and the emotions of others. 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. 33 Investigation 1 Day 2 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 4 Day 5 Read-Aloud p. 65 Investigation 5 Day 2 Small Group
PROFICIENCY LEVEL	SED.1.1.PK.b.	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 1 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. 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 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 65 Investigation 5 Day 2 Small Group
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.4.	Self-Regulation
PROFICIENCY LEVEL	SED.1.4.PK.a.	Manage the expression of feelings, thoughts, impulses and behaviors with minimal guidance from adults. 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

	1	
		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
STANDARD / BENCHMARK	SED.2.	Relationships
BENCHMARK / GRADE LEVEL INDICATOR	SED.2.2.	Interactions with Adults
PROFICIENCY LEVEL	SED.2.2.PK.a.	Engage in extended, reciprocal conversations with familiar adults.
		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 Large Group p. 17 Exploring the Topic Day 2 Small 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 Choice Time
		p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large-Group Roundup
		p. 19 Exploring the Topic Day 3 Read-Aloud
		p. 19 Exploring the Topic Day 3 Small Group
		p. 20 Exploring the Topic Day 4 Large Group
		p. 20 Exploring the Topic Day 4 Choice Time
		p. 21 Exploring the Topic Day 4 Read-Aloud
		p. 21 Exploring the Topic Day 4 Large-Group Roundup
		p. 21 Exploring the Topic Day 4 Small Group
		p. 22 Exploring the Topic Day 5 Large Group
		p. 23 Exploring the Topic Day 5 Large-Group Roundup
		p. 23 Exploring the Topic Day 5 Choice Time
		p. 23 Exploring the Topic Day 5 Read-Aloud
		p. 23 Exploring the Topic Day 5 Small Group
		p. 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 1 Small Group
		p. 31 Investigation 1 Day 2 Choice Time
		p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Large-Group Roundup
		p. 31 Investigation 1 Day 2 Earge-Group Roundup
		p. 32 Investigation 1 Day 3 Choice Time
		p. 32 Investigation 1 Day 3 Large Group
		p. 33 Investigation 1 Day 3 Large-Group Roundup
		p. 33 Investigation 1 Day 3 Read-Aloud
		p. 33 Investigation 1 Day 3 Small Group
		p. 35 Investigation 2 Outdoor Experiences
		p. 36 Investigation 2 Day 1 Choice Time
		p. 36 Investigation 2 Day 1 Large Group
		p. 37 Investigation 2 Day 1 Large-Group Roundup
		p. 37 Investigation 2 Day 1 Small Group
		p. 38 Investigation 2 Day 2 Large Group
		p. 39 Investigation 2 Day 2 Choice Time
		p. 39 Investigation 2 Day 2 Large-Group Roundup
		p. 39 Investigation 2 Day 2 Read-Aloud
		p. 39 Investigation 2 Day 2 Small Group
		p. 40 Investigation 2 Day 3 Choice Time
		p. 40 Investigation 2 Day 3 Large Group
		p. 41 Investigation 2 Day 3 Large-Group Roundup
		p. 41 Investigation 2 Day 3 Small Group
		p. 43 Investigation 3 Outdoor Experiences

```
p. 44 Investigation 3 Day 1 Large Group
 p. 45 Investigation 3 Day 1 Choice Time
 p. 45 Investigation 3 Day 1 Large-Group Roundup
 p. 45 Investigation 3 Day 1 Small Group
 p. 46 Investigation 3 Day 2 Choice Time
 p. 46 Investigation 3 Day 2 Large Group
 p. 47 Investigation 3 Day 2 Small Group
 p. 49 Investigation 4 Outdoor Experience
 p. 50 Investigation 4 Day 1 Large Group
 p. 51 Investigation 4 Day 1 Choice Time
 p. 51 Investigation 4 Day 1 Large-Group Roundup
 p. 51 Investigation 4 Day 1 Read-Aloud
 p. 51 Investigation 4 Day 1 Small Group
 p. 52 Investigation 4 Day 2 Large Group
 p. 53 Investigation 4 Day 2 Choice Time
 p. 53 Investigation 4 Day 2 Large-Group Roundup
 p. 54 Investigation 4 Day 3 Large Group
 p. 55 Investigation 4 Day 3 Choice Time
 p. 55 Investigation 4 Day 3 Large-Group Roundup
 p. 55 Investigation 4 Day 3 Read-Aloud
 p. 55 Investigation 4 Day 3 Small Group
 p. 56 Investigation 4 Day 4 Choice Time
 p. 56 Investigation 4 Day 4 Large Group
 p. 57 Investigation 4 Day 4 Large-Group Roundup
 p. 57 Investigation 4 Day 4 Read-Aloud
 p. 57 Investigation 4 Day 4 Small Group
 p. 58 Investigation 4 Day 5 Large Group
 p. 59 Investigation 4 Day 5 Choice Time
 p. 59 Investigation 4 Day 5 Large Group Roundup
 p. 59 Investigation 4 Day 5 Read-Aloud
 p. 59 Investigation 4 Day 5 Small Group
 p. 61 Investigation 5 Outdoor Experiences
 p. 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
DOMAIN / ACADEMIC
 OH.ATL.
 Approaches toward Learning - Pre-Kindergarten (3 – 5 years)
```

CONTENT STANDARD		
STANDARD / BENCHMARK	ATL.1.	Initiative
BENCHMARK / GRADE LEVEL INDICATOR	ATL.1.1.	Initiative and Curiosity
PROFICIENCY LEVEL	ATL.1.1.PK.c.	Ask questions to seek explanations about phenomena of interest. Balls Study p. 16 Exploring the Topic Day 2 Choice Time p. 17 Exploring the Topic Day 2 Small Group p. 22 Exploring the Topic Day 5 Large Group p. 44 Investigation 3 Day 1 Large Group p. 52 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 4 Large Group p. 58 Investigation 4 Day 5 Large Group p. 67 Investigation 5 Day 3 Small Group
STANDARD / BENCHMARK	ATL.1.	Initiative
BENCHMARK / GRADE LEVEL INDICATOR	ATL.1.2.	Planning, Action and Reflection
PROFICIENCY LEVEL	ATL.1.2.PK.b.	Use prior knowledge and information to assess, inform, and plan for future actions and learning. Balls Study p.70 Investigation 5 Day 5 Choice Time
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE LEVEL INDICATOR	ATL.3.1.	Topic Innovation and Invention
PROFICIENCY LEVEL	ATL.3.1.PK.b.	Use creative and flexible thinking to solve problems. Balls Study p. 39 Investigation 2 Day 2 Choice Time p. 71 Investigation 5 Day 5 Small Group
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE LEVEL INDICATOR	ATL.3.2.	Expression of Ideas and Feelings through the Arts
PROFICIENCY LEVEL	ATL.3.2.PK.a.	Express individuality, life experiences, and what he/she knows and is able to do through a variety of media. Balls Study p. 29 Investigation 1 Day 1 Small Group p. 33 Investigation 1 Day 3 Small Group p. 47 Investigation 3 Day 2 Small Group 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 Read-Aloud p. 58 Investigation 4 Day 5 Large Group 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. 64 Investigation 5 Day 2 Choice Time p. 67 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 4 Large Group p. 68 Investigation 5 Day 4 Large Group p. 68 Investigation 5 Day 5 Large Group p. 68 Investigation 5 Day 5 Large Group p. 70 Investigation 5 Day 5 Choice Time
PROFICIENCY LEVEL	ATL.3.2.PK.b.	Express interest in and show appreciation for the creative work of others.

		Balls Study p. 17 Exploring the Topic Day 2 Small Group p. 17 Exploring the Topic Day 2 Read-Aloud p. 19 Exploring the Topic Day 3 Small Group p. 21 Exploring the Topic Day 4 Read-Aloud p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Small Group p. 35 Investigation 2 Outdoor Experiences p. 37 Investigation 2 Day 1 Read-Aloud p. 37 Investigation 2 Day 1 Small Group p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Outdoor Experience p. 51 Investigation 4 Day 1 Small Group p. 52 Investigation 4 Day 1 Small Group p. 53 Investigation 4 Day 2 Large Group p. 53 Investigation 4 Day 2 Large Group p. 53 Investigation 4 Day 2 Choice Time p. 53 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 3 Small Group p. 56 Investigation 4 Day 4 Choice Time p. 57 Investigation 4 Day 4 Small Group p. 57 Investigation 4 Day 4 Small Group p. 57 Investigation 5 Day 5 Small Group p. 69 Investigation 5 Day 2 Small Group p. 61 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 3 Small Group p. 68 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 5 Small Group p. 67 Investigation 5 Day 5 Small Group p. 68 Celebrating Learning Day 1 Small Group p. 69 Investigation 5 Day 5 Small Group p. 71 Investigation 5 Day 5 Small Group p. 72 Investigation 5 Day 5 Small Group p. 73 Investigation 5 Day 5 Small Group p. 74 Investigation 5 Day 5 Small Group p. 75 Investigation 5 Day 5 Small Group p. 76 Investigation 5 Day 5 Small Group p. 77 Investigation 5 Day 5 Choice Time
DOMAIN / ACADEMIC CONTENT STANDARD	OH.PWMD.	Physical Well-Being and Motor Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	PWMD.1.	Motor Development
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.1.1.	Large Muscle, Balance and Coordination
PROFICIENCY LEVEL	PWMD.1.1.PK.a.	Demonstrate locomotor skills with control, coordination and balance during active play (e.g., running, hopping, skipping). Balls Study p. 35 Investigation 2 Outdoor Experiences p. 43 Investigation 3 Outdoor Experiences p. 47 Investigation 3 Day 2 Read-Aloud p. 61 Investigation 5 Outdoor Experiences p. 83 Celebrating Learning Outdoor Experience
PROFICIENCY LEVEL	PWMD.1.1.PK.b.	Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Balls Study p. 35 Investigation 2 Outdoor Experiences p. 43 Investigation 3 Outdoor Experiences p. 47 Investigation 3 Day 2 Read-Aloud p. 61 Investigation 5 Outdoor Experiences p. 83 Celebrating Learning Outdoor Experience
PROFICIENCY LEVEL	PWMD.1.1.PK.c.	Use non-locomotor skills with control, balance and coordination

		during active place (a.g., bourding, attacks line on 1 (1) (1) (1)
		during active play (e.g., bending, stretching and twisting). Balls Study p. 35 Investigation 2 Outdoor Experiences p. 43 Investigation 3 Outdoor Experiences p. 47 Investigation 3 Day 2 Read-Aloud p. 61 Investigation 5 Outdoor Experiences p. 83 Celebrating Learning Outdoor Experience
PROFICIENCY LEVEL	PWMD.1.1.PK.d.	Demonstrate spatial awareness in physical activity or movement.
		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. 46 Investigation 3 Day 2 Large Group 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 Choice Time p. 65 Investigation 5 Day 2 Choice Time p. 66 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Choice Time
STANDARD / BENCHMARK	PWMD.2.	Motor Development
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Small Muscle: Touch Grasp, Reach, Manipulate
PROFICIENCY LEVEL	PWMD.2.1.PK.b.	Use classroom and household tools independently with eye-hand coordination to carry out activities. 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
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK.	Cognition and General Knowledge - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.1.	Memory
PROFICIENCY LEVEL	CGK.1.1.PK.a.	Communicate about past events and anticipate what comes next during familiar routines and experiences. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience
PROFICIENCY LEVEL	CGK.1.1.PK.c.	Recreate complex ideas, events/situations with personal adaptations. Balls Study p. 29 Investigation 1 Day 1 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 59 Investigation 4 Day 5 Choice Time p. 63 Investigation 5 Day 1 Small Group p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group p.15 Exploring the Topic Day 1 Small Group
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.2.	Symbolic Thought
PROFICIENCY LEVEL	CGK.1.2.PK.a.	Demonstrate understanding that symbols carry meaning and use symbols to represent thinking (e.g., drawings, construction or

movement). Balls Study p. 17 Exploring the Topic Day 2 Mighty Minutes p. 19 Exploring the Topic Day 3 Mighty Minutes p. 20 Exploring the Topic Day 4 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Mighty Minutes p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Mighty Minutes p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Mighty Minutes p. 45 Investigation 3 Day 1 Read-Aloud p. 46 Investigation 3 Day 2 Large Group p. 53 Investigation 4 Day 2 Large-Group Roundup p. 53 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Choice Time p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 4 Large Group p. 58 Investigation 4 Day 5 Large Group p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Small Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Mighty Minutes p. 69 Investigation 5 Day 4 Small Group p. 71 Investigation 5 Day 5 Mighty Minutes p. 71 Investigation 5 Day 5 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p.68 Investigation 5 Day 4 Large Group p.84 Celebrating Learning Day 1 Large Groups PROFICIENCY LEVEL CGK.1.2.PK.b. Participate cooperatively in complex pretend play, involving assigned roles and an overall plan. Balls Study p. 17 Exploring the Topic Day 2 Mighty Minutes p. 19 Exploring the Topic Day 3 Mighty Minutes p. 20 Exploring the Topic Day 4 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Mighty Minutes p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Mighty Minutes p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Mighty Minutes p. 45 Investigation 3 Day 1 Read-Aloud p. 46 Investigation 3 Day 2 Large Group p. 53 Investigation 4 Day 2 Large-Group Roundup p. 53 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Choice Time p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 4 Large Group p. 58 Investigation 4 Day 5 Large Group p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Small Group

		p. 65 Investigation 5 Day 2 Mighty Minutes
		p. 66 Investigation 5 Day 3 Large Group
		p. 67 Investigation 5 Day 3 Mighty Minutes
		p. 69 Investigation 5 Day 4 Small Group
		p. 71 Investigation 5 Day 5 Mighty Minutes
		p. 71 Investigation 5 Day 5 Small Group
		p. 86 Celebrating Learning Day 2 Large Group
		p. 87 Celebrating Learning Day 2 Mighty Minutes
		p.68 Investigation 5 Day 4 Large Group p.84 Celebrating Learning Day 1 Large Groups
STANDARD / BENCHMARK		Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.3.	Reasoning and Problem-Solving
PROFICIENCY LEVEL	CGK.1.3.PK.a.	Demonstrate ability to solve everyday problems based upon past experience.
		Balls Study p. 39 Investigation 2 Day 2 Choice Time p. 71 Investigation 5 Day 5 Small Group
PROFICIENCY LEVEL	CGK.1.3.PK.b.	Solve problems by planning and carrying out a sequence of actions.
		Balls Study p. 39 Investigation 2 Day 2 Choice Time p. 71 Investigation 5 Day 5 Small Group
PROFICIENCY LEVEL	CGK.1.3.PK.c.	Seek more than one solution to a question, problem or task.
		Pollo Study
		Balls Study p. 39 Investigation 2 Day 2 Choice Time
		p. 71 Investigation 5 Day 5 Small Group
	0014 4 0 014 1	
PROFICIENCY LEVEL	CGK.1.3.PK.d.	Explain reasoning for the solution selected.
		Balls Study
		p. 39 Investigation 2 Day 2 Choice Time
		p. 71 Investigation 5 Day 5 Small Group
DOMAIN / ACADEMIC	OH.CGK:MA.	Cognition and General Knowledge: Mathematics - Pre-Kindergarten
CONTENT STANDARD	OH.CGK.WA.	(3 – 5 years)
STANDARD / BENCHMARK	CGK:MA.1.	Number Sense
BENCHMARK / GRADE	CGK:MA.1.1.	Number Sense and Counting
LEVEL INDICATOR	CGK.WA.T.T.	Number Sense and Counting
PROFICIENCY LEVEL	CGK:MA.1.1.PK.a.	Count to 20 by ones with increasing accuracy.
		Della Otta la
		Balls Study
		p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group
		p. 71 Investigation 5 Day 5 Read-Aloud
		p. 71 Investigation 5 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Small Group
		p. 85 Celebrating Learning Day 1 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.b.	Identify and name numerals 1-9.
		Balls Study
		p. 71 Investigation 5 Day 5 Small Group
PROFICIENCY LEVEL	CCK-MA 4 A DIV -I	
PROFICIENCY LEVEL	CGR.WIA.1.1.PK.d.	Demonstrate one-to-one correspondence when counting objects up to 10.
		Balls Study
		p. 71 Investigation 5 Day 5 Small Group
		p. 85 Celebrating Learning Day 1 Small Group
PROFICIENCY LEVEL	CCK·MV 1 1 DK ~	Understand that the last number spoken tells the number of objects
I NOTICILITOT LEVEL	OGN.MA.T.T.FK.E.	counted.

		Balls Study
		p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.f.	Identify whether the number of objects in one group is greater than, less than or equal to the number of objects in another group up to 10. Balls Study
		p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group
STANDARD / BENCHMARK	CGK:MA.2.	Number Relationships and Operations
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.2.1.	Number Relationships
PROFICIENCY LEVEL	CGK:MA.2.1.PK.a.	Count to solve simple addition and subtraction problems with totals smaller than 8, using concrete objects. Balls Study p. 38 Investigation 2 Day 2 Large Group
		p. 39 Investigation 2 Day 2 Large-Group Roundup p. 53 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 4 Day 3 Large Group p. 71 Investigation 5 Day 5 Small Group
		p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group
STANDARD / BENCHMARK	CGK:MA.3.	Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.1.	Group and Categorize
PROFICIENCY LEVEL	CGK:MA.3.1.PK.a.	Sort and classify objects by one or more attributes (e.g., size, shape).
		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
STANDARD / BENCHMARK	CGK:MA.3.	Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.2.	Patterning
PROFICIENCY LEVEL	CGK:MA.3.2.PK.a.	Recognize, duplicate and extend simple patterns using attributes such as color, shape or size.
		Balls Study p. 40 Investigation 2 Day 3 Choice Time p. 55 Investigation 4 Day 3 Small Group p. 56 Investigation 4 Day 4 Choice Time p. 57 Investigation 4 Day 4 Large-Group Roundup p. 58 Investigation 4 Day 5 Large Group p. 63 Investigation 5 Day 1 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group
PROFICIENCY LEVEL	CGK:MA.3.2.PK.b.	
		Balls Study p. 40 Investigation 2 Day 3 Choice Time p. 58 Investigation 4 Day 5 Large Group p. 63 Investigation 5 Day 1 Mighty Minutes
		p. 70 Investigation 5 Day 5 Large Group

STANDARD / BENCHMARK	CGK:MA.4.	Measurement and Data
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.4.1.	Describe and Compare Measureable Attributes
PROFICIENCY LEVEL	CGK:MA.4.1.PK.a.	Describe and compare objects using measureable attributes (e.g., length, size, capacity and weight). 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. 70 Investigation 5 Day 5 Large Group
PROFICIENCY LEVEL	CGK:MA.4.1.PK.b.	Order objects by measureable attribute (e.g., biggest to smallest, etc.). 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. 70 Investigation 5 Day 5 Large Group
PROFICIENCY LEVEL	CGK:MA.4.1.PK.c.	Measure length and volume (capacity) using non-standard or standard measurement tools.
		Balls Study 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. 69 Investigation 5 Day 4 Small Group
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships
PROFICIENCY LEVEL	CGK:MA.5.1.PK.a.	Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. 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
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.2.	Identify and Describe Shapes
PROFICIENCY LEVEL	CGK:MA.5.2.PK.a.	Understand and use names of shapes when identifying objects.

		Balls Study p. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 54 Investigation 4 Day 3 Large Group p.53 Investigation 4 Day 2 Small Group
PROFICIENCY LEVEL	CGK:MA.5.2.PK.b.	Name three-dimensional objects using informal, descriptive vocabulary (e.g., "cube" for box, "ice cream cone" for cone, "ball" for sphere, etc.).
		Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 17 Exploring the Topic Day 2 Mighty Minutes 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 p. 19 Exploring the Topic Day 3 Mighty Minutes p. 20 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 Outdoor Experiences p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Large-Group Roundup p. 38 Investigation 2 Day 1 Read-Aloud p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 3 Day 2 Choice Time p. 47 Investigation 3 Day 2 Mighty Minutes p. 49 Investigation 4 Day 1 Choice Time p. 51 Investigation 4 Day 1 Choice Time p. 51 Investigation 4 Day 1 Choice Time p. 53 Investigation 4 Day 1 Small Group p. 54 Investigation 4 Day 1 Small Group p. 55 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 4 Large Group p. 57 Investigation 4 Day 4 Large Group p. 58 Investigation 5 Day 4 Choice Time
		p. 86 Celebrating Learning Day 2 Choice Time p.47 Investigation 3 Day 2 Large-Group Roundup p.53 Investigation 4 Day 2 Small Group
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.3.	Analyze, Compare and Create Shapes
PROFICIENCY LEVEL	CGK:MA.5.3.PK.a.	Compare two-dimensional shapes, in different sizes and orientations, using informal language.
		Balls Study p. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 54 Investigation 4 Day 3 Large Group p.53 Investigation 4 Day 2 Small Group
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:SS.	Cognition and General Knowledge: Social Studies - Pre- Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:SS.4.	Government
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.1.	Civic Participation and Skills

PROFICIENCY LEVEL	CGK:SS.4.1.PK.a.	Understand that everyone has rights and responsibilities within a group.
		g. oup.
		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 Choice Time
		p. 17 Exploring the Topic Day 2 Small Group
		p. 17 Exploring the Topic Day 2 Large-Group Roundup
		p. 18 Exploring the Topic Day 3 Choice Time
		p. 18 Exploring the Topic Day 3 Large Group
		p. 19 Exploring the Topic Day 3 Large-Group Roundup
		p. 19 Exploring the Topic Day 3 Read-Aloud
		p. 19 Exploring the Topic Day 3 Small Group
		p. 20 Exploring the Topic Day 4 Large Group
		p. 20 Exploring the Topic Day 4 Choice Time p. 21 Exploring the Topic Day 4 Read-Aloud
		p. 21 Exploring the Topic Day 4 Kead-Aloud p. 21 Exploring the Topic Day 4 Large-Group Roundup
		p. 21 Exploring the Topic Day 4 Earge-Group Roundap
		p. 22 Exploring the Topic Day 5 Large Group
		p. 23 Exploring the Topic Day 5 Large-Group Roundup
		p. 23 Exploring the Topic Day 5 Choice Time
		p. 23 Exploring the Topic Day 5 Read-Aloud
		p. 23 Exploring the Topic Day 5 Small Group
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Large-Group Roundup
		p. 29 Investigation 1 Day 1 Large-Group Roundup
		p. 29 Investigation 1 Day 1 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 31 Investigation 1 Day 2 Choice Time
		p. 31 Investigation 1 Day 2 Large-Group Roundup
		p. 31 Investigation 1 Day 2 Small Group
		p. 32 Investigation 1 Day 3 Choice Time
		p. 32 Investigation 1 Day 3 Large Group
		p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Read-Aloud
		p. 33 Investigation 1 Day 3 Small Group
		p. 36 Investigation 2 Day 1 Choice Time
		p. 36 Investigation 2 Day 1 Large Group
		p. 37 Investigation 2 Day 1 Large-Group Roundup
		p. 37 Investigation 2 Day 1 Small Group
		p. 38 Investigation 2 Day 2 Large Group
		p. 39 Investigation 2 Day 2 Choice Time
		p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Read-Aloud
		p. 39 Investigation 2 Day 2 Keau-Aloud p. 39 Investigation 2 Day 2 Small Group
		p. 40 Investigation 2 Day 3 Choice Time
		p. 40 Investigation 2 Day 3 Large Group
		p. 41 Investigation 2 Day 3 Large-Group Roundup
		p. 41 Investigation 2 Day 3 Small Group
		p. 44 Investigation 3 Day 1 Large Group
		p. 45 Investigation 3 Day 1 Choice Time
		p. 45 Investigation 3 Day 1 Large-Group Roundup
		p. 45 Investigation 3 Day 1 Small Group
		p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group
		p. 47 Investigation 3 Day 2 Earge Group p. 47 Investigation 3 Day 2 Small Group
		p. 50 Investigation 4 Day 1 Large Group
		p. 51 Investigation 4 Day 1 Choice Time
		p. 51 Investigation 4 Day 1 Large-Group Roundup
		p. 51 Investigation 4 Day 1 Read-Aloud

p. 51 Investigation 4 Day 1 Zarge Group p. 52 Investigation 4 Day 2 Choice Time p. 53 Investigation 4 Day 2 Choice Time p. 53 Investigation 4 Day 3 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group Roundup p. 55 Investigation 4 Day 3 Large Group Roundup p. 55 Investigation 4 Day 4 Large Group p. 55 Investigation 4 Day 4 Large Group p. 55 Investigation 4 Day 4 Large Group p. 57 Investigation 4 Day 4 Large Group p. 57 Investigation 4 Day 4 Large Group p. 57 Investigation 4 Day 5 Manual Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Mighty Minutes p. 50 Investigation 5 Day 1 Large Group Roundup p. 62 Investigation 5 Day 1 Large Group Roundup p. 63 Investigation 5 Day 1 Large Group Roundup p. 63 Investigation 5 Day 1 Large Group Roundup p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Large Group p. 68 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Large Group Roundup p. 69 Investigation 5 Day 4 Large Group Roundup p. 69 Investigation 5 Day 5 Large Group Roundup p. 61 Investigation 5 Day 5 Large Group Roundup p. 62 Investigation 5 Day 5 Large Group Roundup p. 63 Celebrating Learning Day 1 Large Group Roundup p. 65 Investigation 5 Day 5 Large Group Roundup p. 66 Investigation 5 Day 5 Large Group Roundup p. 67 Invest		1	
D. 33 Investigation 4 Day 2 Choice Time p. 53 Investigation 4 Day 3 Large-Group Roundup p. 54 Investigation 4 Day 3 Large-Group Roundup p. 55 Investigation 4 Day 3 Large-Group Roundup p. 55 Investigation 4 Day 3 Large-Group Roundup p. 55 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 4 Large-Group Roundup p. 56 Investigation 4 Day 4 Large-Group Roundup p. 57 Investigation 4 Day 4 Large-Group Roundup p. 57 Investigation 4 Day 4 Large-Group Roundup p. 57 Investigation 4 Day 4 Large-Group Roundup p. 58 Investigation 4 Day 5 Large-Group Roundup p. 59 Investigation 4 Day 5 Large-Group Roundup p. 59 Investigation 4 Day 5 Large-Group Roundup p. 50 Investigation 4 Day 5 Small Group p. 62 Investigation 4 Day 5 Small Group p. 62 Investigation 5 Day 1 Large-Group Roundup p. 63 Investigation 5 Day 1 Large-Group Roundup p. 63 Investigation 5 Day 1 Large-Group Roundup p. 64 Investigation 5 Day 1 Large-Group Roundup p. 65 Investigation 5 Day 1 Large-Group Roundup p. 65 Investigation 5 Day 1 Large-Group Roundup p. 66 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 2 Large-Group Roundup p. 67 Investigation 5 Day 3 Choice Time p. 68 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Large-Group Roundup p. 71 Investigation 5 Day 3 Large-Group Roundup p. 71 Investigation 5 Day 3 Large-Group Roundup p. 72 Investigation 5 Day 4 Large-Group Roundup p. 73 Celebrating Learning Day 1 Large-Group Roundup p. 74 Celebrating Learning Day 1 Large-Group Roundup p. 75 Celebrating Learning Day 2 Large-Group Roundup p. 76 Investigation 5 Day 4 Large-Group Ro			p. 51 Investigation 4 Day 1 Small Group
D. 35 Investigation 4 Day 2 Large-Group Roundup D. 54 Investigation 4 Day 3 Choice Time D. 55 Investigation 4 Day 3 Choice Time D. 55 Investigation 4 Day 3 Choice Time D. 55 Investigation 4 Day 3 Rade-Aloud D. 55 Investigation 4 Day 3 Rade-Aloud D. 55 Investigation 4 Day 4 Choice Time D. 56 Investigation 4 Day 4 Large-Group Roundup D. 56 Investigation 4 Day 4 Large-Group Roundup D. 57 Investigation 4 Day 5 Rade-Aloud D. 57 Investigation 4 Day 5 Large Group D. 58 Investigation 4 Day 5 Large Group Roundup D. 59 Investigation 4 Day 5 Large Group Roundup D. 59 Investigation 4 Day 5 Rade-Aloud D. 50 Investigation 4 Day 5 Rade-Aloud D. 50 Investigation 4 Day 5 Rade-Aloud D. 50 Investigation 5 Day 1 Choice Time D. 50 Investigation 5 Day 1 Large-Group Roundup D. 50 Investigation 5 Day 2 Large-Group D. 50 Investigation 5 Day 2 Large-Group D. 50 Investigation 5 Day 2 Large-Group D. 50 Investigation 5 Day 3 Large-Group D. 50 Investigation 5 Day 3 Large-Group D. 51 Investigation 5 Day 2 Large-Group D. 51 Investigation 5 Day 2 Large-Group D. 51 Investigation 5 Day 3 Large-Group D. 51 Investigation 5 Day 4 Large-Group Roundup D. 51 Investigation 5 Day 4 Large-Group Roundup D. 51 Investigation 5 Day 4 Large-Group Roundup D. 51 Investigation 5 Day 5 Large-Group Roundup D. 52 Investigation 5 Day 5 Large-Group Roundup D. 53 Celebrating Learning Day 1 Large-Group Roundup D. 54 Celebrating Learning Day 1 La			
D. 54 Investigation 4 Day 3 Large Group D. 55 Investigation 4 Day 3 Large Group Roundup D. 55 Investigation 4 Day 3 Large-Group Roundup D. 55 Investigation 4 Day 3 Read-Aloud D. 55 Investigation 4 Day 3 Read-Aloud D. 55 Investigation 4 Day 4 Large Group Roundup D. 56 Investigation 4 Day 4 Large Group Roundup D. 57 Investigation 4 Day 4 Large Group Roundup D. 57 Investigation 4 Day 4 Large Group Roundup D. 57 Investigation 4 Day 4 Large Group Roundup D. 57 Investigation 4 Day 5 Large Group Roundup D. 58 Investigation 4 Day 5 Large Group D. 59 Investigation 4 Day 5 Read-Aloud D. 59 Investigation 5 Day 1 Large Group D. 61 Investigation 5 Day 1 Large Group D. 62 Investigation 5 Day 1 Large Group D. 63 Investigation 5 Day 1 Large Group D. 64 Investigation 5 Day 2 Large Group D. 65 Investigation 5 Day 2 Large Group D. 65 Investigation 5 Day 2 Large Group D. 66 Investigation 5 Day 2 Large Group D. 66 Investigation 5 Day 3 Large Group D. 67 Investigation 5 Day 3 Large Group Roundup D. 68 Investigation 5 Day 4 Large-Group Roundup D. 69 Investigation 5 Day 4 Large-Group Roundup D. 69 Investigation 5 Day 5 Large-Group Roundup D. 67 Investigation 5 Day 5 Large-Group Roundup D. 68 Celebrating Learning Day 1 Large Group Roundup D. 68 Celebrating Learning Day 1 Large Group Roundup D. 68 Celebrating Learning Day 1 Large Group Roundup D. 68 Celebrating Learning Day 2 Large-Group Roundup D. 68 Celebrating Learning Day 2 Large-Group Roundup D. 68 Celebrating Learning Day 2 Large-Grou			p. 53 Investigation 4 Day 2 Choice Time
p. 5.5 Investigation 4 Day 3 Choice Time p. 5.5 Investigation 4 Day 3 Large-Group Roundup p. 5.5 Investigation 4 Day 3 Read-Aloud p. 5.5 Investigation 4 Day 3 Read-Aloud p. 5.6 Investigation 4 Day 4 Choice Time p. 5.6 Investigation 4 Day 4 Large Group p. 5.7 Investigation 4 Day 4 Large Group p. 5.7 Investigation 4 Day 4 Large Group p. 5.7 Investigation 4 Day 4 Large Group p. 5.8 Investigation 4 Day 4 Large Group p. 5.8 Investigation 4 Day 5 Large Group p. 5.9 Investigation 4 Day 5 Read-Aloud p. 5.9 Investigation 5 Day 5 Read-Aloud p. 5.9 Investigation 5 Day 1 Large Group p. 6.2 Investigation 5 Day 1 Large Group p. 6.3 Investigation 5 Day 1 Large-Group Roundup p. 6.3 Investigation 5 Day 1 Large-Group Roundup p. 6.4 Investigation 5 Day 2 Large-Group Roundup p. 6.5 Investigation 5 Day 2 Large-Group Roundup p. 6.6 Investigation 5 Day 2 Large-Group Roundup p. 6.6 Investigation 5 Day 2 Large-Group Roundup p. 6.6 Investigation 5 Day 2 Large-Group Roundup p. 6.7 Investigation 5 Day 3 Small Group p. 6.8 Investigation 5 Day 3 Small Group p. 6.9 Investigation 5 Day 4 Large-Group Roundup p. 6.9 Investigation 5 Day 4 Large-Group Roundup p. 6.9 Investigation 5 Day 4 Large-Group Roundup p. 6.9 Investigation 5 Day 5 Large-Group Roundup p. 7.1 Investigation 5 Day 5 Large-Group Roundup p. 8.10 Investigation 5 Day			p. 53 Investigation 4 Day 2 Large-Group Roundup
p. 5.5 Investigation 4 Day 3 Large-Group Roundup p. 5.5 Investigation 4 Day 3 Read-Aloud p. 5.5 Investigation 4 Day 3 Read-Noud p. 5.5 Investigation 4 Day 4 Choice Time p. 5.6 Investigation 4 Day 4 Choice Time p. 5.6 Investigation 4 Day 4 Large-Group Roundup p. 5.7 Investigation 4 Day 4 Large-Group Roundup p. 5.7 Investigation 4 Day 4 Large-Group Roundup p. 5.7 Investigation 4 Day 5 Choice Time p. 5.9 Investigation 4 Day 5 Choice Time p. 5.9 Investigation 4 Day 5 Choice Time p. 5.9 Investigation 4 Day 5 Large Group Roundup p. 5.9 Investigation 4 Day 5 Read-Aloud p. 5.9 Investigation 5 Day 1 Choice Time p. 5.9 Investigation 5 Day 1 Large-Group Roundup p. 6.2 Investigation 5 Day 1 Large-Group Roundup p. 6.3 Investigation 5 Day 1 Large-Group Roundup p. 6.3 Investigation 5 Day 1 Large-Group Roundup p. 6.4 Investigation 5 Day 2 Large-Group Roundup p. 6.5 Investigation 5 Day 2 Large-Group Roundup p. 6.5 Investigation 5 Day 2 Large-Group Roundup p. 6.5 Investigation 5 Day 2 Large-Group Roundup p. 6.6 Investigation 5 Day 3 Large-Group p. 6.6 Investigation 5 Day 3 Large-Group p. 6.6 Investigation 5 Day 3 Large-Group p. 6.6 Investigation 5 Day 3 Shall Group p. 6.7 Investigation 5 Day 3 Shall Group p. 6.9 Investigation 5 Day 3 Shall Group p. 6.9 Investigation 5 Day 5 Large-Group Roundup p. 8.5 Celebrating Learning Day 1 Large Group p. 7.1 Investigation 5 Day 5 Large-Group Roundup p. 8.5 Celebrating Learning Day 1 Large Group p. 8.7 Celebrating Learning Day 1 Large-Group Roundup p. 8.5 Celebrating Learning Day 1 Large-Group Roundup p. 8.5 Celebrating Learning Day 1 Large-Group Roundup p. 8.5 Celebrating Learning Day 2 Large-Group Roundup p. 8.7 Investigation 5 Day			p. 54 Investigation 4 Day 3 Large Group
p. 5.5 Investigation 4 Day 3 Large-Group Roundup p. 5.5 Investigation 4 Day 3 Read-Aloud p. 5.5 Investigation 4 Day 3 Read-Noud p. 5.5 Investigation 4 Day 4 Choice Time p. 5.6 Investigation 4 Day 4 Choice Time p. 5.6 Investigation 4 Day 4 Large-Group Roundup p. 5.7 Investigation 4 Day 4 Large-Group Roundup p. 5.7 Investigation 4 Day 4 Large-Group Roundup p. 5.7 Investigation 4 Day 5 Choice Time p. 5.9 Investigation 4 Day 5 Choice Time p. 5.9 Investigation 4 Day 5 Choice Time p. 5.9 Investigation 4 Day 5 Large Group Roundup p. 5.9 Investigation 4 Day 5 Read-Aloud p. 5.9 Investigation 5 Day 1 Choice Time p. 5.9 Investigation 5 Day 1 Large-Group Roundup p. 6.2 Investigation 5 Day 1 Large-Group Roundup p. 6.3 Investigation 5 Day 1 Large-Group Roundup p. 6.3 Investigation 5 Day 1 Large-Group Roundup p. 6.4 Investigation 5 Day 2 Large-Group Roundup p. 6.5 Investigation 5 Day 2 Large-Group Roundup p. 6.5 Investigation 5 Day 2 Large-Group Roundup p. 6.5 Investigation 5 Day 2 Large-Group Roundup p. 6.6 Investigation 5 Day 3 Large-Group p. 6.6 Investigation 5 Day 3 Large-Group p. 6.6 Investigation 5 Day 3 Large-Group p. 6.6 Investigation 5 Day 3 Shall Group p. 6.7 Investigation 5 Day 3 Shall Group p. 6.9 Investigation 5 Day 3 Shall Group p. 6.9 Investigation 5 Day 5 Large-Group Roundup p. 8.5 Celebrating Learning Day 1 Large Group p. 7.1 Investigation 5 Day 5 Large-Group Roundup p. 8.5 Celebrating Learning Day 1 Large Group p. 8.7 Celebrating Learning Day 1 Large-Group Roundup p. 8.5 Celebrating Learning Day 1 Large-Group Roundup p. 8.5 Celebrating Learning Day 1 Large-Group Roundup p. 8.5 Celebrating Learning Day 2 Large-Group Roundup p. 8.7 Investigation 5 Day			p. 55 Investigation 4 Day 3 Choice Time
p. 55 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 4 Choice Time p. 56 Investigation 4 Day 4 Large Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 5 Large Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 5 Day 1 Large Group p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 1 Large Group p. 65 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 66 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 Mighty Minutes p. 67 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Large-Group Roundup p. 71 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 75 Reportating Learning Day 1 Large Group p. 76 Investigation 5 Day			
D. 5.5 Investigation 4 Day 3 Small Group D. 5.6 Investigation 4 Day 4 Choice Time D. 5.6 Investigation 4 Day 4 Large-Group Roundup D. 5.7 Investigation 4 Day 4 Large-Group Roundup D. 5.7 Investigation 4 Day 4 Large-Group Roundup D. 5.7 Investigation 4 Day 5 Large-Group Roundup D. 5.8 Investigation 4 Day 5 Large-Group Roundup D. 5.8 Investigation 4 Day 5 Large-Group Roundup D. 5.8 Investigation 4 Day 5 Large-Group Roundup D. 5.9 Investigation 4 Day 5 Large-Group Roundup D. 5.9 Investigation 4 Day 5 Read-Aloud D. 5.9 Investigation 4 Day 5 Read-Aloud D. 5.9 Investigation 5 Day 1 Marge-Group Roundup D. 5.0 Investigation 5 Day 1 Choice Time D. 5.2 Investigation 5 Day 1 Large-Group Roundup D. 6.3 Investigation 5 Day 1 Large-Group Roundup D. 6.4 Investigation 5 Day 1 Large-Group Roundup D. 6.5 Investigation 5 Day 2 Large-Group Roundup D. 6.6 Investigation 5 Day 3 Mighty Minutes D. 6.7 Investigation 5 Day 3 Mighty Minutes D. 6.7 Investigation 5 Day 3 Mighty Minutes D. 6.9 Investigation 5 Day 4 Small Group D. 6.9 Investigation 5 Day 4 Small Group D. 6.9 Investigation 5 Day 4 Large-Group Roundup D. 7.0 Investigation 5 Day 5 Large-Group Roundup D. 7.1 Investigation 5 Day 5 Large-Group Roundup D. 7.1 Investigation 5 Day 5 Large-Group Roundup D. 7.1 Investigation 5 Day 5 Large-Group Roundup D. 8.3 Celebrating Learning Day 1 Large-Group Roundup D. 8.5 Celebrating Learning Day 1 Large-Group Roundup D. 8.6 Celebrating Learning Day 1 Large-Group Roundup D. 8.7 Celebrating Learning Day 2 Large-Group Roundup D. 8.7 Celebrating Learning Day 2 Large-Group Roundup D. 8.7 Celebrating Learning Day 1 Large-Group Roundup D. 8.7 Celebrating Learning Day 1 Large-Group Roundup D. 8.7 Celebrating Learning Day 2 Large-Group Roundup D. 8.8 Noveltatigatio			
p. 56 Investigation 1 Day 4 Large Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 5 Large Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 66 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 Large Group p. 67 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 70 Investigation 5 Day 4 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 70 Investigation 5 Day 5 Large-Group Ro			
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 Large Group p. 59 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Mighty Minutes p. 59 Investigation 4 Day 5 Mighty Minutes p. 59 Investigation 4 Day 5 Mighty Minutes p. 59 Investigation 4 Day 5 Small Group p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large-Group Roundup p. 65 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 2 Large-Group Roundup p. 67 Investigation 5 Day 3 Large Group p. 68 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 83 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 2 Large Group p. 75 Investigation 5 Day 5 Large-Group Roundup p. 87 Celebrating Learning Day 1 Large Group Roundup p. 87 Celebrating Learning Day 1 Large Group p. 78 Investigation 5 Day 4 Large Group p. 79 Investigation 5 Day			
p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Sand-Aloud p. 58 Investigation 4 Day 5 Large Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Large Group Roundup p. 59 Investigation 4 Day 5 Large Group Roundup p. 59 Investigation 4 Day 5 Mighty Minutes p. 59 Investigation 4 Day 5 Mighty Minutes p. 59 Investigation 4 Day 5 Mighty Minutes p. 59 Investigation 4 Day 5 Sand Group p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Choice Time p. 63 Investigation 5 Day 1 Large Group Roundup p. 63 Investigation 5 Day 1 Sand Group p. 64 Investigation 5 Day 1 Sand Group p. 65 Investigation 5 Day 2 Large Group Roundup p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Sand Group p. 67 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 3 Sand Group p. 69 Investigation 5 Day 3 Sand Group p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Sand Group p. 71 Investigation 5 Day 5 Sand Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 1 Large-Group Roundup p. 71 Investigation 5 Day 1 Large-Group Roundup p. 71 Investigation 5 Day 1 Large-Group Roundup p. 71 Investigat			
p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Mighty Minutes p. 59 Investigation 4 Day 5 Mighty Minutes p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Choice Time p. 63 Investigation 5 Day 1 Large Group Roundup p. 63 Investigation 5 Day 1 Large Group Roundup p. 64 Investigation 5 Day 2 Large Group Roundup p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 3 Mighty Minutes p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 5 Large Group Roundup p. 69 Investigation 5 Day 5 Large Group Roundup p. 71 Investigation 5 Day 5 Large Group Roundup p. 71 Investigation 5 Day 5 Small Group p. 71 Investigation 5 Day 5 Small Group p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 2 Choice Time p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Large Group p. 87 Investigation 5 Day 3 2 Large Group Roundup p. 87 Celebrating Learning Day 2 Large Group p. 88 Investigation 5 Day 3 Large Group Roundup p. 87 Investigation 5 Day 3 Large Group Roundup p. 88 Celebrating Learning Day 1 Large Group p. 88 Investigation 5 Day 4 L			
p. 57 Investigation 4 Day 5 Large Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Large Group Roundup p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 5 Day 1 Large Group p. 62 Investigation 5 Day 1 Large Group p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 1 Small Group p. 64 Investigation 5 Day 2 Small Group p. 65 Investigation 5 Day 2 Large Group Roundup p. 65 Investigation 5 Day 2 Large Group Roundup p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Small Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Small Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 1 Large Group p. 71 Investigation 5 Day 1 Large Group p. 71 Investigation 5 Day 1 Large Group p. 71 Investigation 5 Day 1 Large-Group Roundup p. 71 Investigation 5 Day 1 Large-Group Roundup p			
p. 58 Investigation A Day 5 Choice Time p. 59 Investigation A Day 5 Choice Time p. 59 Investigation A Day 5 Read-Aloud p. 59 Investigation A Day 5 Read-Aloud p. 59 Investigation A Day 5 Read-Aloud p. 59 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large-Group Roundup p. 64 Investigation 5 Day 1 Large-Group Roundup p. 65 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 2 Large-Group Roundup p. 67 Investigation 5 Day 3 Mail Group p. 68 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Choice Time p. 67 Investigation 5 Day 4 Small Group p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Large-Group Roundup p. 71 Investigation 5 Day 4 Large-Group Roundup p. 71 Investigation 5 Day 5 Small Group p. 72 Investigation 5 Day 5 Large-Group Roundup p. 73 Investigation 5 Day 5 Large-Group Roundup p. 74 Investigation 5 Day 5 Large-Group Roundup p. 75 Investigation 5 Day 5 Large-Group Roundup p. 76 Scelebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 2 Large-Group Roundup p. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Investigation 5 Day 4 Large Group p. 87 Investigation 5 Day 4 Large Group p. 87 Investigation 5 Day 5 Large-Group Roundup p. 88 Celebrating Learning Day 1 Large Group p. 9. 87 Celebrating Learning Day 2 Large-Group Roundup p. 9. 81 Celebrating Learning Day 2 Large-Group Roundup p. 9. 81 Celebrating Learning Day 1 Large Group p. 9. 81 Celebrating Learning Day 1 Large Group p. 9. 81 Celebrating Learning Day 1 Large Group p. 9. 81 Celebrating Learning Day 1 Large Group p. 9. 81 Large-Group Roundup p. 82 Celebrating Lear			
p. 59 Investigation A Day 5 Choice Time p. 59 Investigation A Day 5 Large Group Roundup p. 59 Investigation A Day 5 Mighty Minutes p. 59 Investigation A Day 5 Read-Aloud p. 59 Investigation A Day 5 Read-Aloud 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. 63 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 2 Large 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 p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Small Group p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 4 Small Group p. 71 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 72 Large-Group Roundup p. 73 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Investigation 5 Day 5 Large-Group Roundup p. 88 Celebrating Learning Day 2 Large-Group Roundup p. 88 Investigation 4 Day 2 Large-Group Roundup p. 68 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 4 Day 2 Large-Group Roundup p. 68 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 6 Day 5 Choice Time p. 84 Celebrating Learn			
p. 59 Investigation A Day 5 Mighty Minutes p. 59 Investigation A Day 5 Mighty Minutes p. 59 Investigation A Day 5 Read-Aloud p. 59 Investigation A Day 5 Read-Aloud p. 59 Investigation A Day 5 Read-Aloud p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large-Group Roundup p. 63 Investigation 5 Day 1 Large-Group Roundup p. 63 Investigation 5 Day 2 Large-Group Roundup p. 64 Investigation 5 Day 2 Large-Group Roundup p. 65 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 2 Large-Group Roundup p. 67 Investigation 5 Day 2 Large-Group Roundup p. 68 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Small Group p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Large-Group Roundup p. 70 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 73 Investigation 5 Day 5 Large-Group Roundup p. 74 Investigation 5 Day 5 Large-Group Roundup p. 75 Investigation 5 Day 5 Large-Group Roundup p. 76 Scelebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 2 Large-Group Roundup p. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Investigation 5 Day 3 Small Group p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 68 Investigation 5 Day 4 Large Group p. 68 Investigation 5 Day 4 Large Group p. 68 Investigation 5 Day 4 Large Group p. 67 Investigation 5 Day 4 Large Group p. 68 Investigation 4 Day 2 Large-Group Roundup p. 68 Investigation 5 Day 4 Large Group p. 67 Investigation 5 Day 5 Large-Group Roundup p. 68 Investigation 6 Day 6 Large Group p. 68 Investiga			p. 58 Investigation 4 Day 5 Large Group
p. 59 Investigation A Day 5 Read-Aloud p. 59 Investigation A Day 5 Read-Aloud p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large 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 p. 66 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Small Group p. 68 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Large-Group Roundup p. 70 Investigation 5 Day 4 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 85 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Large Group Roundup p. 86 Celebrating Learning Day 1 Large Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 88 Celebrating Learning Day 2 Large-Group Roundup p. 87 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 6 Day 1 Large Group p. 70 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 6 Day 2 Large-Group Roundup p. 68 Investigation 6 Day 2 Large-Group Roundup p. 68 Investigation 6 Day 2 Large-Group Roundup p. 68 Investigation 6 Da			p. 59 Investigation 4 Day 5 Choice Time
p. 59 Investigation A Day 5 Read-Aloud p. 59 Investigation A Day 5 Read-Aloud p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large 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 p. 66 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Small Group p. 68 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Large-Group Roundup p. 70 Investigation 5 Day 4 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 85 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Large Group Roundup p. 86 Celebrating Learning Day 1 Large Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 88 Celebrating Learning Day 2 Large-Group Roundup p. 87 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 6 Day 1 Large Group p. 70 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 6 Day 2 Large-Group Roundup p. 68 Investigation 6 Day 2 Large-Group Roundup p. 68 Investigation 6 Day 2 Large-Group Roundup p. 68 Investigation 6 Da			p. 59 Investigation 4 Day 5 Large Group Roundup
p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 1 4 Day 5 Read-Aloud p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Small Group p. 66 Investigation 5 Day 3 Small Group p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 4 Small Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large Group p. 73 Celebrating Learning Day 1 Large Group Roundup p. 74 Celebrating Learning Day 1 Large Group Roundup p. 75 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 1 Choice Time p. 87 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 1 Choice Time p. 87 Celebrating Learning Day 1 Choice Time p. 87 Celebrating Learning Day 1 Choice Time p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Investigation 5 Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Choice Time p. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Investigation 5 Day 3 Large-Group Roundup p. 88 Investigation 5 Day 2 Large-Group Roundup p. 89 Investigation 5 Day 2 Choice Time p. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Investigation 5 Day 2 Large-Group Roundup p. 88 Investigation 5 Day 2 La			
p. 59 Investigation 4 Day 5 Small Group p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 1 Small Group p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Choice Time p. 65 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Small Group p. 67 Investigation 5 Day 3 Small Group p. 68 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Small Group p. 73 Investigation 5 Day 5 Large-Group Roundup p. 74 Investigation 5 Day 5 Large-Group Roundup p. 75 Celebrating Learning Day 1 Small Group p. 76 Celebrating Learning Day 2 Large-Group Roundup p. 77 Celebrating Learning Day 2 Large-Group Roundup p. 78 Celebrating Learning Day 2 Large-Group Roundup p. 78 Celebrating Learning Day 2 Large-Group Roundup p. 78 Investigation 5 Day 3 Small Group p. 76 Investigation 5 Day 3 Large-Group Roundup p. 76 Investigation 5 Day 4 Large Group Roundup p. 76 Investigation 5 Day 4 Large Group p. 76 Investigation 5 Day 4 Large Group p. 76 Investigation 5 Day 5 Large-Group Roundup p. 76 Investigation 5 Day 4 Large Group p. 77 Investigation 5 Day 5 Large-Group Roundup p. 78 Investigation 5 Day 4 Large Group p. 79 Investigation 5 Day 5 Large-Group Roundup p. 79 Investigation 5 Day 5 Large-Group Roundup p. 79 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 5 Large-Group Roundup p. 70 Investigation 5 Day 5 Large-Group p. 70 Investigation 5			
p. 62 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Small Group p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Small Group p. 66 Investigation 5 Day 3 Small Group p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Choice Time p. 67 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 4 Small Group p. 71 Investigation 5 Day 4 Small Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large Group p. 73 Celebrating Learning Day 1 Choice Time p. 83 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 2 Large Group Roundup p. 68 Investigation 5 Day 4 Large Group Roundup p. 69 Investigation 5 Day 4 Large Group p. 67 Investigation 5 Day 5 Large Group Roundup p. 68 Investigation 5 Day 5 Large Group Roundup p. 68 Investigation 5 Day 5 Large Group p. 67 Investigation 5 Day 5 Large Group p. 68 Investigation 5 Day 5 Large Group p. 69 Investigation 5 Day 5 Large Group p. 60 I			
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 Roundup p. 65 Investigation 5 Day 2 Large-Group Roundup p. 65 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 2 Large-Group Roundup p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 83 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 1 Large Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Investigation 5 Day 3 Large-Group Roundup p. 87 Investigation 5 Day 3 Large-Group Roundup p. 88 Investigation 5 Day 5 Choice Time p. 88 Celebrating Learning Day 1 Small Group p. 68 Investigation 5 Day 5 Choice Time p. 88 Celebrating Learning Day 1 Charge-Group Roundup p. 68 Investigation 5 Day 5 Large-Group Roundup p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 5 Choice Time p. 68 Celebrating Learning Day 1 Large Group p. 69 Investigation 5 Day 3 Large-Group Roundup p. 69 Investigation 5 Day 5 Choice Time p. 60 Cognition And Support, demonstrate understanding that rules play an importa			
p. 63 Investigation 5 Day 1 Large-Group Roundup p. 64 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 p. 65 Investigation 5 Day 2 Large Group p. 66 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 Large Group p. 67 Investigation 5 Day 3 Small Group p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large Group Roundup p. 71 Investigation 5 Day 5 Small Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 83 Celebrating Learning Day 1 Large-Group Roundup p. 85 Celebrating Learning Day 1 Large-Group Roundup p. 85 Celebrating Learning Day 1 Large-Group Roundup p. 86 Celebrating Learning Day 2 Choice Time p. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 68 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Large-Group Roundup p. 60 Investigation 5 Day 4 Large-Group Roundup p. 60 Investigation 5 Day 5 Large-Group Roundup p. 60 Investigation 5 Day 4 Large-Group Roundup p. 61 Investigation 5 Day 4 Large-Group Roundup p. 62 Investigation 5 Day 4 Large-Group Roundup p. 63 Investigation 5 Day 4 Large-Group Roundup p. 64 Investigation 5 Day 4 Large-Group Roundup p. 65 Investigation 5 Day			
p. 63 Investigation 5 Day 1 Small Group p. 64 Investigation 5 Day 2 Large Group 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 Large Group p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Small Group p. 83 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Choice Time p. 86 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 87 Investigation 3 Day 2 Large-Group Roundup p. 87 Investigation 3 Day 2 Large-Group Roundup p. 88 Investigation 5 Day 4 Large-Group Roundup p. 88 Investigation 5 Day 5 Large-Group Roundup p.			
p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Large-Group p. 65 Investigation 5 Day 2 Large-Group p. 65 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 Large-Group p. 67 Investigation 5 Day 3 Large-Group p. 69 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 3 Mighty Minutes p. 69 Investigation 5 Day 3 Mighty Minutes p. 69 Investigation 5 Day 4 Small Group p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Large-Group p. 83 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Large Group p. 86 Celebrating Learning Day 1 Large Group Roundup p. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 88 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 88 Celebrating Learning Day 2 Large-Group Roundup p. 88 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 88 Celebrating Learning Day 2 Large-Group Roundup p. 88 Celebrating Learning Day 2 Large-Group Roundup p. 67 Investigation 3 Day 2 Large-Group Roundup p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 78 Investigation 5 Day 5 Choice Time p. 85 Celebrating Learning Day 1 Large Group p. 79 Investigation 5 Day 6 Choice Time p. 85 Celebrating Learning Day 6 Colore Time p. 85 Celebrating Learning Day 6 Colore Time p. 86 Celebrating Learning Cou			
p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Small Group p. 65 Investigation 5 Day 3 Small Group p. 66 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 4 Small Group p. 71 Investigation 5 Day 5 Large Group Roundup p. 71 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Small Group p. 72 Scelebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 2 Large Group 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. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 88 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Investigation 3 Day 3 Large-Group Roundup p. 88 Investigation 3 Day 3 Large-Group Roundup p. 88 Investigation 5 Day 4 Large Group p. 88 Investigation 5 Day 4 Large Group p. 88 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 88 Celebrating Learning Day 2 Large-Group Roundup p. 88 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 89 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 85 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 85 Investigation 5 Day 5 Choice Time p. 89 Investigation 5 Day 5 Choice Time p. 89 Investigation 5 Day 5 Choice Time p. 89 Investigation 5 Day 5 Choi			
p. 65 Investigation 5 Day 2 Large-Group Roundup p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 3 Choice Time p. 67 Investigation 5 Day 3 Mighty Minutes p. 69 Investigation 5 Day 3 Mighty Minutes p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Large-Group Roundup p. 70 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large-Group Roundup 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. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 88 Investigation 3 Day 2 Large-Group Roundup p. 89 Investigation 5 Day 4 Large Group p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 4 Large Group p. 70 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 Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 70 Investigation 5 Day 2 Large-Group Roundup p. 68 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 75 Investigation 5 Day 6 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 75 Investigation 5 Day 6 Choice Time p. 84 Celebrating Learning Day 6 Choice Time p. 84 Celebrating Learning Day 6 Choice Time p. 85 Lebrating Learning Outdoor Experience DOMAIN / ACADEMIC DOMAIN / ACADEMIC			
p. 66 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 Mighty Minutes p. 67 Investigation 5 Day 3 Mighty Minutes p. 67 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Choice Time 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 Large Group Roundup p. 71 Investigation 5 Day 5 Small Group p. 71 Investigation 5 Day 5 Small Group p. 73 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 1 Large Group Roundup p. 86 Celebrating Learning Day 2 Choice Time p. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Investigation 3 Day 2 Large-Group Roundup p. 68 Investigation 4 Day 2 Small Group p. 67 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 4 Large Group p. 68 Investigation 5 Day 4 Large Group p. 68 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 70 Investigation 6 Day 6 Large Group p. 70 Investigation 6 Day 6 Large Group p. 70 Investigation 6 Day 6 Large Group p. 70 Investigation 6 Large Group p. 70			
D. 66 Investigation 5 Day 3 Large Group D. 67 Investigation 5 Day 3 Choice Time D. 67 Investigation 5 Day 3 Mighty Minutes D. 67 Investigation 5 Day 3 Mighty Minutes D. 67 Investigation 5 Day 3 Small Group D. 69 Investigation 5 Day 4 Large-Group Roundup D. 69 Investigation 5 Day 4 Large-Group Roundup D. 69 Investigation 5 Day 5 Large-Group Roundup D. 70 Investigation 5 Day 5 Large-Group Roundup D. 71 Large Group Roundup D. 71 Large-Group Roundup D. 72 Large-Group Roundup D. 73 Large-Group Roundup D. 74 Large-Group Roundup D. 75 Large-			p. 65 Investigation 5 Day 2 Large-Group Roundup
D. 66 Investigation 5 Day 3 Large Group D. 67 Investigation 5 Day 3 Choice Time D. 67 Investigation 5 Day 3 Mighty Minutes D. 67 Investigation 5 Day 3 Mighty Minutes D. 67 Investigation 5 Day 3 Small Group D. 69 Investigation 5 Day 4 Large-Group Roundup D. 69 Investigation 5 Day 4 Large-Group Roundup D. 69 Investigation 5 Day 5 Large-Group Roundup D. 70 Investigation 5 Day 5 Large-Group Roundup D. 71 Large Group Roundup D. 71 Large-Group Roundup D. 72 Large-Group Roundup D. 73 Large-Group Roundup D. 74 Large-Group Roundup D. 75 Large-			p. 65 Investigation 5 Day 2 Small Group
D. 67 Investigation 5 Day 3 Choice Time D. 67 Investigation 5 Day 3 Mighty Minutes D. 67 Investigation 5 Day 3 Small Group D. 69 Investigation 5 Day 4 Choice Time D. 69 Investigation 5 Day 4 Choice Time D. 69 Investigation 5 Day 4 Choice Time D. 69 Investigation 5 Day 4 Small Group D. 70 Investigation 5 Day 4 Small Group D. 71 Investigation 5 Day 5 Large Group Roundup D. 71 Investigation 5 Day 5 Large Group Roundup D. 71 Investigation 5 Day 5 Small Group D. 72 Choice Time D. 84 Celebrating Learning Day 1 Choice Time D. 85 Celebrating Learning Day 1 Choice Time D. 86 Celebrating Learning Day 2 Choice Time D. 86 Celebrating Learning Day 2 Large Group Roundup D. 87 Celebrating Learning Day 2 Large-Group Roundup D. 87 Celebrating Learning Day 2 Large-Group Roundup D. 87 Celebrating Learning Day 2 Large-Group Roundup D. 74 Investigation 3 Day 2 Large-Group Roundup D. 74 Investigation 3 Day 2 Large-Group Roundup D. 75 Investigation 5 Day 3 Large-Group Roundup D. 75 Investigation 5 Day 4 Large Group D. 76 Investigation 5 Day 4 Large Group D. 76 Investigation 5 Day 4 Large Group D. 76 Investigation 5 Day 5 Choice Time D. 84 Celebrating Learning Day 1 Large Group D. 76 Investigation 5 Day 5 Choice Time D. 84 Celebrating Learning Day 1 Large Group D. 76 Investigation 5 Day 5 Choice Time D. 84 Celebrating Learning Day 1 Large Group D. 76 Investigation 5 Day 5 Choice Time D. 85 Choic			
p. 67 Investigation 5 Day 3 Mighty Minutes p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Large-Group Roundup p. 70 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 83 Celebrating Learning Day 1 Choice Time p. 84 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 1 Large Group Roundup p. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 88 Investigation 3 Day 2 Large-Group Roundup p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 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 Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 76 Investigation 6 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 76 Investigation 6 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 76 Investigation 6 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 76 Investigation 6 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 76 Investigation 6 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC DH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 -			
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 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 Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 88 Investigation 3 Day 2 Large-Group Roundup p. 68 Investigation 5 Day 4 Large Group Roundup p. 68 Investigation 5 Day 4 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 STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 -			
p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup 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 Roundup p. 71 Investigation 5 Day 5 Large Group Roundup p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Small Group p. 83 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Large Group Roundup p. 86 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 88 Investigation 3 Day 2 Large-Group Roundup p. 89 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Groups STANDARD / BENCHMARK GGK:SS.4.2. Rules and Laws EEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 -			
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 p. 71 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Small Group p. 83 Celebrating Learning Day 1 Choice Time p. 84 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Small Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Choice Time p. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 87 Investigation 3 Day 3 Large-Group Roundup p. 88 Investigation 5 Day 3 Large-Group Roundup p. 89 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 76 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 76 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 75 Investigation 5 Day 5 Choice Time p. 85 Celebrating Learning Day 1 Large Group p. 75 Investigation 4 Day 2 Large Group play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
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. 86 Celebrating Learning Day 1 Large Group Roundup 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 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 1 Small Group p. 87 Investigation 3 Day 2 Large-Group Roundup p. 88 Investigation 3 Day 2 Large-Group Roundup p. 89 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 Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 85 Investigation 4 Day 2 Large Group p. 87 Investigation 4 Day 2 Large Group p. 87 Investigation 4 Day 2 Large Group p. 88 Investigation 4 Day 2 Large Group p. 88 Investigation 4 Day 2 Large Group p. 89 Investigation 4 Day 2 Large Group p. 81 Investigation 4 Day 2 Large Group p. 81 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience			
p. 70 Investigation 5 Day 5 Large-Group Roundup p. 71 Investigation 5 Day 5 Small Group 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 1 Small Group p. 86 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Investigation 3 Day 2 Large-Group Roundup p. 87 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 4 Large Group p. 84 Celebrating Learning Day 1 Large Groups STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2.PK.a. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 -			
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 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 15 Exploring the Topic Day 1 Small Group p. 67 Investigation 3 Day 2 Large-Group Roundup p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Groups STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2.PK.a. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
p. 71 Investigation 5 Day 5 Small Group p. 83 Celebrating Learning Day 1 Choice Time p. 84 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 Choice Time 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. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 1 Small Group p. 87 Investigation 3 Day 2 Large-Group Roundup p. 88 Investigation 4 Day 2 Small Group p. 68 Investigation 5 Day 3 Large-Group Roundup p. 68 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Groups STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. Rules and Laws ELEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
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 p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 1 Small Group p. 87 Investigation 3 Day 2 Large-Group Roundup p. 83 Investigation 4 Day 2 Small Group p. 84 Investigation 5 Day 3 Large-Group Roundup p. 86 Investigation 5 Day 3 Large-Group Roundup p. 86 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Groups STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			p. 71 Investigation 5 Day 5 Large-Group Roundup
p. 84 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 1 Large Group Roundup 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 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. 68 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 STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. Rules and Laws ELYEL INDICATOR CGK:SS.4.2. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 -			p. 71 Investigation 5 Day 5 Small Group
p. 84 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 1 Large Group Roundup 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 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. 68 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 STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. Rules and Laws ELYEL INDICATOR CGK:SS.4.2. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 -			p. 83 Celebrating Learning Outdoor Experience
p. 85 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 2 Choice Time p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Large-Group p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 88 Celebrating Learning Day 2 Small Group p. 88 Celebrating Learning Day 2 Large-Group Roundup p. 88 Investigation 4 Day 2 Small Group p. 68 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 STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
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. 87 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 87 Investigation 3 Day 2 Large-Group Roundup p. 68 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 STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
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. 87 Celebrating Learning Day 2 Small Group p. 85 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 1 Small Group p. 87 Investigation 3 Day 2 Large-Group Roundup p. 88 Investigation 5 Day 3 Large-Group Roundup p. 88 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Groups STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. Rules and Laws CGK:SS.4.2.PK.a. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 -			
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. 15 Exploring the Topic Day 1 Small Group p. 15 Investigation 3 Day 2 Large-Group Roundup p. 167 Investigation 4 Day 2 Small Group p. 167 Investigation 5 Day 3 Large-Group Roundup p. 168 Investigation 5 Day 3 Large-Group Roundup p. 168 Investigation 5 Day 4 Large Group p. 170 Investigation 5 Day 5 Choice Time p. 184 Celebrating Learning Day 1 Large Groups STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 88 Celebrating Learning Day 2 Small Group p. 90 Small G			
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 STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
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 STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
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 STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. PK.a. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 -			
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 STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
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 STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE CGK:SS.4.2. Rules and Laws LEVEL INDICATOR CGK:SS.4.2. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 -			
p.68 Investigation 5 Day 4 Large Group p.70 Investigation 5 Day 5 Choice Time p.84 Celebrating Learning Day 1 Large Groups STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2.PK.a. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			p.53 Investigation 4 Day 2 Small 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 STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SS.4.2.PK.a. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
p.70 Investigation 5 Day 5 Choice Time p.84 Celebrating Learning Day 1 Large Groups STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR Rules and Laws LEVEL INDICATOR CGK:SS.4.2.PK.a. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience			
D.84 Celebrating Learning Day 1 Large Groups STANDARD / BENCHMARK CGK:SS.4. Government			
STANDARD / BENCHMARK CGK:SS.4. Government BENCHMARK / GRADE LEVEL INDICATOR Rules and Laws PROFICIENCY LEVEL CGK:SS.4.2.PK.a. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
BENCHMARK / GRADE LEVEL INDICATOR CGK:SS.4.2. Rules and Laws CGK:SS.4.2.PK.a. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –	OTANDARE (PENERALIS	001/ 60 /	
PROFICIENCY LEVEL CGK:SS.4.2.PK.a. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –	STANDARD / BENCHMARK	CGK:SS.4.	Government
PROFICIENCY LEVEL CGK:SS.4.2.PK.a. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –	BENCHMARK / GRADE	CGK:SS.4.2.	Rules and Laws
PROFICIENCY LEVEL CGK:SS.4.2.PK.a. With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
play an important role in promoting safety and protecting fairness. Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience		CCV.CC 4 2 DV a	Mith modeling and compart demonstrate and arctending that rules
Balls Study p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –	PROFICIENCY LEVEL	CGK:55.4.2.PK.a.	
p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			play an important role in promoting safety and protecting fairness.
p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
p. 83 Celebrating Learning Outdoor Experience DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			
DOMAIN / ACADEMIC OH.CGK:SC. Cognition and General Knowledge: Science - Pre-Kindergarten (3 –			p. 83 Celebrating Learning Outdoor Experience
	DOMAIN / ACADEMIC	OH CCK-SC	
5 years)		On.CGR:SC.	
	CONTENT STANDARD		o years)

STANDARD / BENCHMARK	CGK:SC.1.	Science Inquiry and Application
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.1.1.	Inquiry
PROFICIENCY LEVEL	CGK:SC.1.1.PK.b.	Make careful observations. Balls Study 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. 63 Investigation 5 Day 1 Mighty Minutes p. 64 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 3 Large Group p. 68 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 3 Choice Time
PROFICIENCY LEVEL	CGK:SC.1.1.PK.c.	p. 69 Investigation 5 Day 4 Choice Time Pose questions about the physical and natural environment.
		Balls Study p. 16 Exploring the Topic Day 2 Choice Time p. 58 Investigation 4 Day 5 Large Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.d.	Engage in simple investigations. Balls Study p. 16 Exploring the Topic Day 2 Choice Time p. 27 Investigation 1 Outdoor Experiences p. 31 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Outdoor Experiences p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Choice Time p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 43 Investigation 3 Outdoor Experiences p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Small Group p. 59 Investigation 4 Day 5 Choice Time p. 61 Investigation 5 Outdoor Experiences 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. 67 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Choice Time
PROFICIENCY LEVEL	CGK:SC.1.1.PK.e.	Describe, compare, sort, classify, and order. Balls Study
		p. 84 Celebrating Learning Day 1 Choice Time p. 86 Celebrating Learning Day 2 Choice Time

PROFICIENCY LEVEL	CCK-SC 1 1 DK 5	December of the property of th
PROFICIENCY LEVEL	CGK:SC.1.1.PK.I.	Record observations using words, pictures, charts, graphs, etc.
		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
PROFICIENCY LEVEL	CGK:SC.1.1.PK.g.	Use simple tools to extend investigation.
		Balls Study
		p. 16 Exploring the Topic Day 2 Choice Time
		p. 27 Investigation 1 Outdoor Experiences
		p. 31 Investigation 1 Day 2 Small Group
		p. 33 Investigation 1 Day 3 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. 40 Investigation 2 Day 3 Choice Time
		p. 40 Investigation 2 Day 3 Large Group
		p. 43 Investigation 3 Outdoor Experiences
		p. 45 Investigation 3 Day 1 Small Group
		p. 46 Investigation 3 Day 2 Choice Time
		p. 47 Investigation 3 Day 2 Read-Aloud
		p. 47 Investigation 3 Day 2 Small Group p. 59 Investigation 4 Day 5 Choice Time
		p. 61 Investigation 5 Outdoor Experiences
		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. 67 Investigation 5 Day 3 Choice Time
		p. 69 Investigation 5 Day 4 Choice Time
		p. 69 Investigation 5 Day 4 Small Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	Identify patterns and relationships.
		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. 32 Investigation 1 Day 3 Choice Time
		p. 33 Investigation 1 Day 3 Large-Group Roundup
		p. 37 Investigation 2 Day 1 Small Group
		p. 47 Investigation 3 Day 2 Small Group
		p. 51 Investigation 4 Day 4 Small Group
		p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group
		p. 61 Investigation 5 Outdoor Experiences
		p. 62 Investigation 5 Day 1 Large Group
		p. 63 Investigation 5 Day 1 Mighty Minutes
		p. 64 Investigation 5 Day 2 Choice Time
		p. 64 Investigation 5 Day 2 Large Group
		p. 67 Investigation 5 Day 3 Choice Time
		p. 69 Investigation 5 Day 4 Small Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.k.	Share findings, ideas and explanations (may be correct or incorrect) through a variety of methods (e.g., pictures, words, dramatization).
		Ralle Study
		Balls Study p. 84 Celebrating Learning Day 1 Choice Time
		p. 86 Celebrating Learning Day 1 Choice Time
STANDARD / BENCHMARK	CGK:SC.3	Physical Science
C		5.6

BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.3.1.	Explorations of Energy
PROFICIENCY LEVEL	CGK:SC.3.1.PK.a.	With modeling and support, explore the properties of objects and materials (e.g., solids and liquids).
		Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 3 Choice Time 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. 36 Investigation 2 Day 1 Choice Time p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Choice Time p. 57 Investigation 3 Day 1 Choice Time p. 57 Investigation 4 Day 5 Choice Time p. 57 Investigation 4 Day 5 Choice Time p. 58 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 5 Day 1 Large Group p. 61 Investigation 5 Day 1 Large Group p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 1 Large Group p. 65 Investigation 5 Day 1 Large Group p. 66 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 1 Large Group p. 68 Investigation 5 Day 2 Large Group p. 69 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 2 Large Group p. 68 Investigation 5 Day 2 Large Group p. 69 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 4 Large-Group Roundup p. 66 Investigation 5 Day 4 Large-Group Roundup p. 67 Investigation 5 Day 4 Large-Group Roundup p. 68 Investigation 5 Day 4 Small Group p. 69 Investigation 5 Day 4 Small Group p. 69 Investigation 5 Day 4 Small Group p. 65 Investigation 5 Day 4 Small Group p. 65 Investigation 5 Day 4 Small Group p. 65 Investigation 5 Day 4 Small Group
PROFICIENCY LEVEL	CGK:SC.3.1.PK.b.	p.67 Investigation 5 Day 3 Large-Group Roundup With modeling and support, explore the position and motion of objects.
		Balls Study p. 27 Investigation 1 Outdoor Experiences p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Choice Time p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Read-Aloud p. 53 Investigation 4 Day 2 Choice Time

		p.47 Investigation 3 Day 2 Large-Group Roundup
DOMAIN / ACADEMIC CONTENT STANDARD	OH.LLD.	Language and Literacy Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.1.	Receptive Language and Comprehension
PROFICIENCY LEVEL	LLD.1.1.PK.b.	Ask meaning of words. Balls Study p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 35 Investigation 2 Outdoor Experiences p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Small Group p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large-Group Roundup p. 45 Investigation 4 Outdoor Experience p. 50 Investigation 4 Day 1 Large Group p. 53 Investigation 4 Day 2 Large-Group Roundup p. 61 Investigation 5 Outdoor Experiences p. 63 Investigation 5 Day 1 Read-Aloud 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 Celebrating Learning Outdoor Experience p. 87 Celebrating Learning Day 2 Small Group p. 53 Investigation 4 Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.1.PK.c.	Follow two-step directions or requests. 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
STANDARD / BENCHMARK	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.2.	Expressive Language
PROFICIENCY LEVEL	LLD.1.2.PK.a.	Use language to communicate in a variety of ways with others to share observations, ideas and experiences; problem-solve, reason, predict and seek new information. 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 Large Group

```
p. 17 Exploring the Topic Day 2 Small Group
p. 17 Exploring the Topic Day 2 Large-Group Roundup
p. 18 Exploring the Topic Day 3 Choice Time
p. 18 Exploring the Topic Day 3 Large Group
p. 19 Exploring the Topic Day 3 Large-Group Roundup
p. 19 Exploring the Topic Day 3 Read-Aloud
p. 19 Exploring the Topic Day 3 Small Group
p. 20 Exploring the Topic Day 4 Large Group
p. 20 Exploring the Topic Day 4 Choice Time
p. 21 Exploring the Topic Day 4 Read-Aloud
p. 21 Exploring the Topic Day 4 Large-Group Roundup
p. 21 Exploring the Topic Day 4 Small Group
p. 22 Exploring the Topic Day 5 Large Group
p. 23 Exploring the Topic Day 5 Large-Group Roundup
p. 23 Exploring the Topic Day 5 Choice Time
p. 23 Exploring the Topic Day 5 Read-Aloud
p. 23 Exploring the Topic Day 5 Small Group
p. 27 Investigation 1 Outdoor Experiences
p. 28 Investigation 1 Day 1 Large Group
p. 29 Investigation 1 Day 1 Choice Time
p. 29 Investigation 1 Day 1 Large-Group Roundup
p. 29 Investigation 1 Day 1 Read-Aloud
p. 29 Investigation 1 Day 1 Small Group
p. 30 Investigation 1 Day 2 Large Group
p. 31 Investigation 1 Day 2 Choice Time
p. 31 Investigation 1 Day 2 Large-Group Roundup
p. 31 Investigation 1 Day 2 Small Group
p. 32 Investigation 1 Day 3 Choice Time
p. 32 Investigation 1 Day 3 Large Group
p. 33 Investigation 1 Day 3 Large-Group Roundup
p. 33 Investigation 1 Day 3 Read-Aloud
p. 33 Investigation 1 Day 3 Small Group
p. 35 Investigation 2 Outdoor Experiences
p. 36 Investigation 2 Day 1 Choice Time
p. 36 Investigation 2 Day 1 Large Group
p. 37 Investigation 2 Day 1 Large-Group Roundup
p. 37 Investigation 2 Day 1 Small Group
p. 38 Investigation 2 Day 2 Large Group
p. 39 Investigation 2 Day 2 Choice Time
p. 39 Investigation 2 Day 2 Large-Group Roundup
p. 39 Investigation 2 Day 2 Read-Aloud
p. 39 Investigation 2 Day 2 Small Group
p. 40 Investigation 2 Day 3 Choice Time
p. 40 Investigation 2 Day 3 Large Group
p. 41 Investigation 2 Day 3 Large-Group Roundup
p. 41 Investigation 2 Day 3 Small Group
p. 43 Investigation 3 Outdoor Experiences
p. 44 Investigation 3 Day 1 Large Group
p. 45 Investigation 3 Day 1 Choice Time
p. 45 Investigation 3 Day 1 Large-Group Roundup
p. 45 Investigation 3 Day 1 Small Group
p. 46 Investigation 3 Day 2 Choice Time
p. 46 Investigation 3 Day 2 Large Group
p. 47 Investigation 3 Day 2 Small Group
p. 49 Investigation 4 Outdoor Experience
p. 50 Investigation 4 Day 1 Large Group
p. 51 Investigation 4 Day 1 Choice Time
p. 51 Investigation 4 Day 1 Large-Group Roundup
p. 51 Investigation 4 Day 1 Read-Aloud
p. 51 Investigation 4 Day 1 Small Group
p. 52 Investigation 4 Day 2 Large Group
p. 53 Investigation 4 Day 2 Choice Time
p. 53 Investigation 4 Day 2 Large-Group Roundup
p. 54 Investigation 4 Day 3 Large Group
p. 55 Investigation 4 Day 3 Choice Time
```

		p. 55 Investigation 4 Day 3 Large-Group Roundup p. 55 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Small Group p. 56 Investigation 4 Day 4 Choice Time p. 56 Investigation 4 Day 4 Large Group p. 57 Investigation 4 Day 4 Large-Group Roundup p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Small 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 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 4 Day 5 Small Group p. 61 Investigation 5 Day 1 Choice Time 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. 64 Investigation 5 Day 1 Small Group p. 64 Investigation 5 Day 2 Large-Group Roundup p. 65 Investigation 5 Day 2 Large-Group Roundup p. 65 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 2 Large-Group p. 67 Investigation 5 Day 3 Small Group p. 67 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 4 Small Group p. 69 Investigation 5 Day 4 Small Group p. 71 Investigation 5 Day 5 Large-Group Roundup p. 72 Large-Group Roundup p. 73 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Large Group p. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 88 Celebrating Learning Day 2 Large-Group Roundup p. 88 Celebrating Learning Day 2 Large-Group Roundup p. 89 Celebrati
PROFICIENCY LEVEL	LLD.1.2.PK.b.	p.84 Celebrating Learning Day 1 Large Groups Speak audibly and express thoughts, feelings and ideas clearly. (Articulation)
		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. 33 Investigation 1 Day 3 Small Group 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. 47 Investigation 3 Day 2 Small Group 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
		p.15 Exploring the Topic Day 1 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.c.	Describe familiar people, places, things and experiences.
		Balls 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. 17 Exploring the Topic Day 2 Small Group
		p. 17 Exploring the Topic Day 2 Large-Group Roundup
		p. 19 Exploring the Topic Day 3 Large-Group Roundup 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 Large-Group Roundup
		p. 22 Exploring the Topic Day 5 Large Group
		p. 23 Exploring the Topic Day 5 Choice Time
		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 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 Small Group
		p. 36 Investigation 2 Day 1 Large Group
		p. 37 Investigation 2 Day 1 Large-Group Roundup
		p. 37 Investigation 2 Day 1 Small Group
		p. 38 Investigation 2 Day 2 Large Group
		p. 39 Investigation 2 Day 2 Choice Time
		p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group
		p. 40 Investigation 2 Day 2 Small Group
		p. 41 Investigation 2 Day 3 Small Group
		p. 46 Investigation 3 Day 2 Choice Time
		p. 46 Investigation 3 Day 2 Large Group
		p. 47 Investigation 3 Day 2 Small Group
		p. 50 Investigation 4 Day 1 Large Group
		p. 51 Investigation 4 Day 1 Choice Time
		p. 51 Investigation 4 Day 1 Small Group
		p. 52 Investigation 4 Day 2 Large Group
		p. 53 Investigation 4 Day 2 Read-Aloud
		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. 56 Investigation 4 Day 4 Choice Time
		p. 57 Investigation 4 Day 4 Large-Group Roundup p. 57 Investigation 4 Day 4 Read-Aloud
		p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group
		p. 58 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 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 Mighty Minutes
		p. 63 Investigation 5 Day 1 Small Group
		p. 64 Investigation 5 Day 2 Large Group
		p. 65 Investigation 5 Day 2 Large-Group Roundup
		p. 65 Investigation 5 Day 2 Read-Aloud
		p. 65 Investigation 5 Day 2 Small Group
		p. 66 Investigation 5 Day 3 Large 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 Mighty Minutes p. 86 Celebrating Learning Day 2 Choice Time p.47 Investigation 3 Day 2 Large-Group Roundup p.53 Investigation 4 Day 2 Small Group p.67 Investigation 5 Day 3 Large-Group Roundup p.84 Celebrating Learning Day 1 Large Groups
PROFICIENCY LEVEL	LLD.1.2.PK.d.	Use drawings or other visuals to add details to verbal descriptions.
		Balls Study p. 29 Investigation 1 Day 1 Small Group p. 45 Investigation 3 Day 1 Read-Aloud 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. 65 Investigation 5 Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc.
		Balls 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. 17 Exploring the Topic Day 2 Large-Group Roundup p. 17 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 Mighty Minutes p. 20 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 5 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Choice Time p. 29 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Choice Time p. 32 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 p. 36 Investigation 1 Day 3 Small Group p. 37 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. 40 Investigation 2 Day 2 Small Group p. 41 Investigation 2 Day 3 Small Group p. 46 Investigation 2 Day 3 Small Group p. 47 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 47 Investigation 4 Day 1 Large Group p. 47 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 2 Large Group p. 52 Investigation 4 Day 2 Large Group p. 53 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 2 Read-Aloud p. 53 Investigation 4 Day 2 Read-Aloud p. 53 Investigation 4 Day 2 Large-Group Roundup

		p. 54 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 4 Choice Time 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 Small Group
		p. 61 Investigation 5 Outdoor Experiences p. 62 Investigation 5 Day 1 Choice Time
		p. 62 Investigation 5 Day 1 Gholde Time
		p. 63 Investigation 5 Day 1 Large-Group Roundup
		p. 63 Investigation 5 Day 1 Mighty Minutes
		p. 63 Investigation 5 Day 1 Small Group
		p. 64 Investigation 5 Day 2 Large Group
		p. 65 Investigation 5 Day 2 Large-Group Roundup
		p. 65 Investigation 5 Day 2 Read-Aloud
		p. 65 Investigation 5 Day 2 Small Group
		p. 66 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Choice Time
		p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup
		p. 69 Investigation 5 Day 4 Small Group
		p. 70 Investigation 5 Day 5 Large Group
		p. 71 Investigation 5 Day 5 Mighty Minutes
		p. 86 Celebrating Learning Day 2 Choice Time
		p.47 Investigation 3 Day 2 Large-Group Roundup
		p.53 Investigation 4 Day 2 Small Group
		p.67 Investigation 5 Day 3 Large-Group Roundup
		p.84 Celebrating Learning Day 1 Large Groups
PROFICIENCY LEVEL	LLD.1.2.PK.e.iii.	With modeling and support, use the conventions of standard
		English (Grammar): Understand and use question words
		(interrogatives) (e.g., who, what, where, when, why and how).
		Balls Study
		p. 16 Exploring the Topic Day 2 Choice Time
		p. 17 Exploring the Topic Day 2 Small Group
		p. 22 Exploring the Topic Day 5 Large Group
		p. 44 Investigation 3 Day 1 Large Group
		p. 52 Investigation 4 Day 2 Large Group
		p. 54 Investigation 4 Day 3 Large Group
		p. 56 Investigation 4 Day 4 Large Group p. 58 Investigation 4 Day 5 Large Group
		p. 67 Investigation 5 Day 3 Small Group
		p. or investigation a bay a dinan droup
	LLD 4 0 DK 6	Maria and the Property of the Control of the Contro
PROFICIENCY LEVEL	LLD.1.2.PK.f.	With modeling and support, use words acquired through conversations and shared reading experiences. (Vocabulary)
PROFICIENCY LEVEL	LLD.1.2.PK.f.	
PROFICIENCY LEVEL	LLD.1.2.PK.f.	conversations and shared reading experiences. (Vocabulary)
PROFIGIENCY LEVEL	LLD.1.2.PK.f.	conversations and shared reading experiences. (Vocabulary) Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud
PROFICIENCY LEVEL	LLD.1.2.PK.f.	conversations and shared reading experiences. (Vocabulary) 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
PROFICIENCY LEVEL	LLD.1.2.PK.f.	conversations and shared reading experiences. (Vocabulary) 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. 23 Exploring the Topic Day 5 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.f.	conversations and shared reading experiences. (Vocabulary) 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. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Read-Aloud
PROFIGIENCY LEVEL	LLD.1.2.PK.f.	conversations and shared reading experiences. (Vocabulary) 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. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud
PROFICIENCY LEVEL	LLD.1.2.PK.f.	conversations and shared reading experiences. (Vocabulary) 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. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 2 Day 1 Small Group
PROFIGIENCY LEVEL	LLD.1.2.PK.f.	conversations and shared reading experiences. (Vocabulary) 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. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Read-Aloud
PROFIGIENCY LEVEL	LLD.1.2.PK.f.	conversations and shared reading experiences. (Vocabulary) 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. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 2 Day 1 Small Group
PROFIGIENCY LEVEL	LLD.1.2.PK.f.	conversations and shared reading experiences. (Vocabulary) 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. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Read-Aloud p. 45 Investigation 3 Day 1 Large-Group Roundup p. 51 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud
PROFIGIENCY LEVEL	LLD.1.2.PK.f.	conversations and shared reading experiences. (Vocabulary) 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. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Read-Aloud p. 45 Investigation 3 Day 1 Large-Group Roundup p. 51 Investigation 4 Day 1 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud
PROFICIENCY LEVEL	LLD.1.2.PK.f.	conversations and shared reading experiences. (Vocabulary) 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. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Read-Aloud p. 45 Investigation 3 Day 1 Large-Group Roundup p. 51 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud
PROFICIENCY LEVEL	LLD.1.2.PK.f.	Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 19 Exploring the Topic Day 5 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud 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 p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 45 Investigation 3 Day 1 Large-Group Roundup p. 51 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 87 Celebrating Learning Day 2 Small Group With modeling and support, determine the meanings of unknown
		Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 19 Exploring the Topic Day 5 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud 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 p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 45 Investigation 3 Day 1 Large-Group Roundup p. 51 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 87 Celebrating Learning Day 2 Small Group

		Balls Study p. 23 Exploring the Topic Day 5 Small Group p. 37 Investigation 2 Day 1 Small Group p. 45 Investigation 3 Day 1 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.h.	Identify real-life connections between words and their use. (Vocabulary) Balls Study p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 35 Investigation 2 Outdoor Experiences p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Small Group p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Small Group p. 45 Investigation 4 Outdoor Experience p. 50 Investigation 4 Day 2 Large-Group Roundup p. 61 Investigation 5 Outdoor Experiences p. 63 Investigation 5 Day 1 Read-Aloud 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. 66 Investigation 5 Day 3 Large Group p. 67 Celebrating Learning Outdoor Experience p. 87 Celebrating Learning Day 2 Small Group p. 68 Investigation 4 Day 2 Small Group p. 69 Investigation 4 Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.i.	With modeling and support, explore relationships between word meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary) Balls Study 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. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 22 Exploring the Topic Day 5 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 2 Choice Time p. 30 Investigation 1 Day 2 Small Group 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. 37 Investigation 1 Day 3 Small Group p. 37 Investigation 5 Day 3 Small Group p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Choice Time p. 70 Investigation 5 Day 5 Small Group p. 71 Investigation 5 Day 5 Small Group p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Small Group

.D.1.	p.67 Investigation 5 Day 3 Large-Group Roundup Listening and Speaking
	Listening and Speaking
D 1 3	
	Social Communication
	With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Balls Study p. 23 Exploring the Topic Day 5 Small Group p. 37 Investigation 2 Day 1 Small Group p. 39 Investigation 2 Day 2 Choice Time p. 51 Investigation 4 Day 1 Small Group p. 52 Investigation 4 Day 2 Large Group p. 63 Investigation 5 Day 1 Small Group p. 87 Celebrating Learning Day 2 Small Group
.D.1.3.PK.b.	With modeling and support, continue a conversation through multiple exchanges. 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 Read-Aloud p. 16 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 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. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 21 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 4 Small Group p. 22 Exploring the Topic Day 5 Large-Group Roundup p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group 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 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Large-Group p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 3 Small Group p. 31 Investigation 1 Day 3 Small Group p. 32 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group p. 34 Investigation 1 Day 3 Choice Time p. 35 Investigation 1 Day 3 Choice Time p. 36 Investigation 1 Day 3 Large-Group Roundup p. 37 Investigation 2 Day 1 Large-Group Roundup p. 38 Investigation 2 Day 3 Choice Time p. 36 Investigation 2 Day 1 Large-Group Roundup
	0.1.3.PK.b.

```
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
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.2.	Reading Comprehension
PROFICIENCY LEVEL	LLD.2.2.PK.a.	Ask and answer questions, and comment about characters and major events in familiar stories. 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. 31 Investigation 1 Day 2 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
PROFICIENCY LEVEL	LLD.2.2.PK.b.	Retell or re-enact familiar stories. 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. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 2 Day 1 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 51 Investigation 4 Day 1 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Read-Aloud p. 85 Celebrating Learning Day 1 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.c.	Identify characters and major events in a story. 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. 31 Investigation 1 Day 2 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
PROFICIENCY LEVEL	LLD.2.2.PK.e.	With modeling and support, describe what part of the story the illustration depicts. 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. 31 Investigation 1 Day 2 Read-Aloud

text that has been read aloud. Balls Study			
p. 46 Investigation 3 Day 2 Large Group p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 5 Day 1 Small Group p. 63 Investigation 5 Day 1 Small Group PROFICIENCY LEVEL LLD.2.2.PK.f. With modeling and support, name the author and illustrator of a story and what part each person does for a book. 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. 23 Exploring the Topic Day 5 Read-Aloud p. 31 Investigation 1 Day 1 Read-Aloud p. 41 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 2 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 2 Day 1 Read-Aloud p. 55 Investigation 2 Day 1 Read-Aloud p. 55 Investigation 4 Day 1 Read-Aloud p. 56 Investigation 4 Day 5 Read-Aloud p. 57 Investigation 4 Day 5 Read-Aloud p. 68 Investigation 5 Day 1 Read-Aloud p. 67 Investigation 5 Day 1 Read-Aloud p. 67 Investigation 5 Day 1 Read-Aloud p. 68 Investigation 5 Day 2 Read-Aloud p. 69 Investigation 5 Day 1 Read-Aloud p. 60 Investigation 5 Day 1 Read-A			p. 33 Investigation 1 Day 3 Read-Aloud
PROFICIENCY LEVEL LLD.2.2.PK.f. LLD.2.2.PK.g. PROFICIENCY LEVEL LLD.2.2.PK.f. With modeling and support, name the author and illustrator of a story and what part each person does for a book. Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 21 Investigation 1 Day 1 Read-Aloud p. 23 Exploring the Topic Day 3 Read-Aloud p. 23 Investigation 1 Day 1 Read-Aloud p. 23 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 3 Read-Aloud p. 45 Investigation 1 Day 3 Read-Aloud p. 45 Investigation 1 Day 3 Read-Aloud p. 45 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 2 Day 3 Read-Aloud p. 55 Investigation 3 Day 1 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 56 Investigation 4 Day 3 Read-Aloud p. 57 Investigation 4 Day 4 Read-Aloud p. 58 Investigation 5 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Read-Aloud p. 72 Exploring the Topic Day 4 Read-Aloud p. 73 Investigation 5 Day 5 Read-Aloud p. 74 Investigation 5 Day 5 Read-Aloud p. 75 Investigation 5 Day 6 Read-Aloud p. 75 Investigation 5 Day 6 Read-Aloud p. 75 Investigation 5 Day 7 Read-Aloud p. 75 Exploring the 7 Topic Day 1 Large-Group p. 75 Investigation 1 Day 1 Read-Aloud p. 75 Exploring the 7 Topic Day 1 Read-Aloud p. 15 Exploring the 7 Topic Day 1 Read-Aloud p. 25 Inves			
PROFICIENCY LEVEL D. 5.5 Investigation 4 Day 3 Read-Aloud D. 5.5 Investigation 4 Day 3 Read-Aloud D. 5.5 Investigation 5 Day 1 Small Group D. 6.3 Investigation 5 Day 1 Small Group D. 6.3 Investigation 5 Day 1 Small Group D. 6.3 Investigation 5 Day 1 Small Group D. 6.5 Investigation 5 Day 1 Small Group D. 6.5 Investigation 1 Day 1 Small Group D. 6.5 Investigation 1 Day 1 Read-Aloud D. 1.5 Exploring the Topic Day 3 Read-Aloud D. 2.5 Exploring the Topic Day 3 Read-Aloud D. 2.5 Exploring the Topic Day 3 Read-Aloud D. 2.5 Investigation 1 Day 1 Read-Aloud D. 2.5 Investigation 1 Day 3 Read-Aloud D. 3.3 Investigation 1 Day 3 Read-Aloud D. 3.3 Investigation 1 Day 3 Read-Aloud D. 4.5 Investigation 2 Day 3 Read-Aloud D. 4.5 Investigation 3 Day 1 Read-Aloud D. 4.5 Investigation 3 Day 1 Read-Aloud D. 4.5 Investigation 3 Day 1 Read-Aloud D. 4.5 Investigation 4 Day 3 Read-Aloud D. 5.5 Investigation 5 Day 2 Read-Aloud D. 5.5 Investigation 5 Day 3 Read-Aloud D. 5.5 Investigation 5 Day 4 Small Group D. 7 Exploring the Topic Day 2 Read-Aloud D. 2 Exploring the Topic Day 2 Read-Aloud D. 2 Exploring the Topic Day 3 Read-Aloud D. 2 Exploring the Topic Day 4 Small Group D. 7 Topic Day 5 Small Group D. 7 Topic Day 6 Small Group D. 7 Topic Day 7 Read-Aloud D. 7 Topic Day 8 Re			p. 46 Investigation 3 Day 2 Large Group
PROFICIENCY LEVEL LLD.2.2.PK.f. With modeling and support, name the author and illustrator of a story and what part each person does for a book. Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 25 Exploring the Topic Day 1 Read-Aloud p. 26 Exploring the Topic Day 2 Read-Aloud p. 26 Exploring the Topic Day 3 Read-Aloud p. 26 Exploring the Topic Day 3 Read-Aloud p. 27 Exploring the Topic Day 3 Read-Aloud p. 28 Exploring the Topic Day 4 Read-Aloud p. 29 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. 21 Exploring the Topic Day 5 Read-Aloud p. 23 Investigation 1 Day 2 Read-Aloud p. 24 Exploring the Topic Day 1 Read-Aloud p. 25 Exploring the Topic Day 1 Read-Aloud p. 26 Exploring the Topic Day 1 Read-Aloud p. 27 Exploring the Topic Day 1 Read-Aloud p. 28 Investigation 2 Day 3 Read-Aloud p. 29 Exploring the Topic Day 1 Read-Aloud p. 29 Exploring the Topic Day 2 Read-Aloud p. 29 Exploring the Topic Day 2 Read-Aloud p. 20 Exploring the Topic Day 2 Read-Aloud p. 21 Exploring the Topic Day 2 Read-Aloud p. 21 Exploring the Topic Day 3 Read-Aloud p. 22 Exploring the Topic Day 4 Read-Aloud p. 24 Exploring the Topic Day 4 Read-Aloud p. 25 Exploring the Topic Day 4 Read-Aloud p. 26 Exploring the Topic Day 4 Read-Aloud p. 26 Exploring the Topic Day 4 Read-Aloud p. 27 Exploring the Topic Day 4 Read-Aloud p. 28 Exploring the Topic Day 4 Small Group p. 28 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 1 Small Group p. 37 Investigation 1 Day 1 Large Group p. 37 Investigation 1 Day 1 Large Group p. 37 Exploring the Topic Day 1 Read-Aloud p. 25 Exploring the Topic Day 1 Read-Aloud p. 26 Exploring the Topic Day 1 Read-Aloud p. 27 Exploring the Topic Day 1 Read-Aloud p. 28 Exploring the Topic Day 1 Read-Aloud p. 29 Exploring the Topic Day 2 Read-Aloud p. 2			p. 51 Investigation 4 Day 1 Read-Aloud
PROFICIENCY LEVEL LLD.2.2.PK.f. With modeling and support, name the author and illustrator of a story and what part each person does for a book. Balls Study D. 15 Exploring the Topic Day 1 Read-Aloud D. 19 Exploring the Topic Day 3 Read-Aloud D. 29 Exploring the Topic Day 3 Read-Aloud D. 29 Investigation 1 Day 1 Read-Aloud D. 33 Investigation 1 Day 2 Read-Aloud D. 33 Investigation 1 Day 2 Read-Aloud D. 33 Investigation 1 Day 1 Read-Aloud D. 47 Investigation 2 Day 2 Read-Aloud D. 47 Investigation 2 Day 3 Read-Aloud D. 47 Investigation 3 Day 2 Read-Aloud D. 57 Investigation 3 Day 2 Read-Aloud D. 58 Investigation 4 Day 3 Read-Aloud D. 58 Investigation 4 Day 3 Read-Aloud D. 59 Investigation 5 Day 1 Read-Aloud D. 59 Investigation 5 Day 1 Read-Aloud D. 59 Investigation 5 Day 2 Read-Aloud D. 50 Investigation 5 Day 2 Read-Aloud D. 50 Investigation 5 Day 2 Read-Aloud D. 71 Investigation 5 Day 2 Read-Aloud D. 71 Investigation 5 Day 2 Read-Aloud D. 71 Investigation 5 Day 1 Read-Aloud D. 71 Exploring the Topic Day 1 Choice Time D. 17 Exploring the Topic Day 2 Read-Aloud D. 72 Exploring the Topic Day 1 Large Group D. 73 Investigation 1 Day 1 Large Group D. 74 Investigation 1 Day 1 Large Group D. 75 Investigation 5 Day 1 Small Group PROFICIENCY LEVEL LLD.2.2.PK.J. With modeling and support, describe, categorize and compare and contrast information in informational text. Balls Study D. 31 Investigation 1 Day 1 Large Group D. 35 Investigation 1 Day 1 Large Group D. 15 Exploring the Topic Day 1 Read-Aloud D. 21 Exploring the Topic Day 1 Read-Aloud D. 21 Exploring the Topic Day 2 Read-Aloud D. 21 Exploring the Topic Day 3 Read-Aloud D. 21 Exploring the Topic Day 3 Read-Aloud D. 21 Exploring the Topic Day 4 Read-Aloud D. 21 Exploring the T			p. 52 Investigation 4 Day 2 Large Group
PROFICIENCY LEVEL LLD.2.2.PK.f. With modeling and support, name the author and illustrator of a story and what part each person does for a book. Balls Study D. 15 Exploring the Topic Day 1 Read-Aloud D. 19 Exploring the Topic Day 3 Read-Aloud D. 29 Exploring the Topic Day 3 Read-Aloud D. 29 Investigation 1 Day 1 Read-Aloud D. 33 Investigation 1 Day 2 Read-Aloud D. 33 Investigation 1 Day 2 Read-Aloud D. 33 Investigation 1 Day 1 Read-Aloud D. 47 Investigation 2 Day 2 Read-Aloud D. 47 Investigation 2 Day 3 Read-Aloud D. 47 Investigation 3 Day 2 Read-Aloud D. 57 Investigation 3 Day 2 Read-Aloud D. 58 Investigation 4 Day 3 Read-Aloud D. 58 Investigation 4 Day 3 Read-Aloud D. 59 Investigation 5 Day 1 Read-Aloud D. 59 Investigation 5 Day 1 Read-Aloud D. 59 Investigation 5 Day 2 Read-Aloud D. 50 Investigation 5 Day 2 Read-Aloud D. 50 Investigation 5 Day 2 Read-Aloud D. 71 Investigation 5 Day 2 Read-Aloud D. 71 Investigation 5 Day 2 Read-Aloud D. 71 Investigation 5 Day 1 Read-Aloud D. 71 Exploring the Topic Day 1 Choice Time D. 17 Exploring the Topic Day 2 Read-Aloud D. 72 Exploring the Topic Day 1 Large Group D. 73 Investigation 1 Day 1 Large Group D. 74 Investigation 1 Day 1 Large Group D. 75 Investigation 5 Day 1 Small Group PROFICIENCY LEVEL LLD.2.2.PK.J. With modeling and support, describe, categorize and compare and contrast information in informational text. Balls Study D. 31 Investigation 1 Day 1 Large Group D. 35 Investigation 1 Day 1 Large Group D. 15 Exploring the Topic Day 1 Read-Aloud D. 21 Exploring the Topic Day 1 Read-Aloud D. 21 Exploring the Topic Day 2 Read-Aloud D. 21 Exploring the Topic Day 3 Read-Aloud D. 21 Exploring the Topic Day 3 Read-Aloud D. 21 Exploring the Topic Day 4 Read-Aloud D. 21 Exploring the T			p. 55 Investigation 4 Day 3 Read-Aloud
PROFICIENCY LEVEL LLD.2.2.PK.f. With modeling and support, name the author and illustrator of a story and what part each person does for a book. Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 23 Exploring the Topic Day 3 Read-Aloud p. 23 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 3 Read-Aloud p. 31 Investigation 1 Day 3 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 3 Day 1 Read-Aloud p. 47 Investigation 3 Day 1 Read-Aloud p. 47 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 1 Read-Aloud p. 51 Investigation 4 Day 3 Read-Aloud p. 51 Investigation 4 Day 1 Read-Aloud p. 53 Investigation 5 Day 2 Read-Aloud p. 63 Investigation 5 Day 2 Read-Aloud p. 63 Investigation 5 Day 3 Read-Aloud p. 64 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 3 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 4 Read-Aloud p. 17 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 2 Read-Aloud p. 28 Investigation 5 Day 4 Small Group P. 65 Investigation 1 Day 2 Small Group P. 37 Investigation 1 Day 2 Small Group P. 37 Investigation 1 Day 2 Small Group P. 37 Investigation 5 Day 1 Large Group Roundul p. 15 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 1 Read-Aloud p. 25 Exploring the Topic Day 2 Read-Aloud p. 26 Exploring the Topic Day 2 Read-Aloud p. 26 Exploring the Topic Day 3 Read-Aloud p. 26 Exploring the Topic Day 3 Read-Aloud p. 26 Exploring the Topic Day 4 Read-Aloud p. 26 Exploring the Topic Day 4 Read-Aloud p. 27 Exploring the Topic Day 4 Read-Aloud p. 28 Investigation			
PROFICIENCY LEVEL LLD.2.2.P.K.f. With modeling and support, name the author and illustrator of a story and what part each person does for a book. Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 29 Exploring the Topic Day 3 Read-Aloud p. 29 Exploring the Topic Day 3 Read-Aloud p. 29 Investigation 1 Day 2 Read-Aloud p. 31 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 1 Read-Aloud p. 45 Investigation 2 Day 3 Read-Aloud p. 47 Investigation 2 Day 3 Read-Aloud p. 47 Investigation 3 Day 2 Read-Aloud p. 57 Investigation 3 Day 2 Read-Aloud p. 58 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 5 Day 1 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. 71 Investigation 5 Day 2 Read-Aloud p. 71 Investigation 5 Day 2 Read-Aloud p. 71 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 1 Large Group p. 69 Investigation 1 Day 1 Large Group p. 69 Investigation 5 Day 4 Sead-Aloud p. 28 Investigation 1 Day 1 Large Group p. 37 Investigation 1 Day 2 Small Group PROFICIENCY LEVEL LLD.2.2.P.K.j. With modeling and support, describe, categorize and compare and contrast information in informational text. Balls Study p. 37 Investigation 1 Day 2 Small Group PROFICIENCY LEVEL LLD.2.2.P.K.j. Actively engage in group reading with purpose and understanding. Balls Study p. 15 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 1 Small Group p. 35 Investigation 1 Day 1 Small Group p. 35 Exploring the Topic Day 1 Read-Aloud p. 15 Exploring the Topic Day 1 Read-Aloud p. 15 Exploring the Topic Day 2 Read-Aloud p. 21 Exploring the Topic Day 3 Read-Aloud p. 21 Exploring the Topic Day 3 Read-Aloud p. 21 Exploring the Topic Day 3 Read-Aloud p. 28 Investigation 1 Day 1 Large Group p. 31 Investigation 1 Day 1 Read-Aloud p. 33 Investigat			
story and what part each person does for a book. Balls Study	DROEICIENCY I EVEL	LID 2 2 DV f	
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. 23 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 2 Day 3 Read-Aloud p. 34 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 2 Day 2 Read-Aloud p. 45 Investigation 3 Day 1 Read-Aloud p. 47 Investigation 3 Day 1 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 p. 55 Investigation 5 Day 1 Read-Aloud p. 55 Investigation 5 Day 1 Read-Aloud p. 56 Investigation 5 Day 2 Read-Aloud p. 56 Investigation 5 Day 2 Read-Aloud p. 57 Investigation 5 Day 2 Read-Aloud p. 57 Investigation 5 Day 2 Read-Aloud p. 58 Investigation 5 Day 2 Read-Aloud p. 58 Investigation 5 Day 2 Read-Aloud p. 58 Investigation 5 Day 5 Read-Aloud p. 58 Investigation 5 Day 4 Read-Aloud p. 58 Investigation 5 Day 4 Read-Aloud p. 58 Investigation 5 Day 1 Rage 6 Read-Aloud p. 58 Investigation 5 Day 1 Read-Aloud p. 59 Investigation 5 Day 1 Read-Aloud p. 59 Investigation 5 Day 1 Read-Aloud p. 50 Investigation 5 Day 2 Read-Aloud p. 50 Investigation 5 Day 4 Read-Aloud p. 50 Investigation 5 Day 5 Read-Aloud p. 51 Exploring the Topic Day 1 Read-Aloud p. 52 Investigation 5 Day 1 Read-Aloud p. 53 Investigation 5 Day 1 Read-Aloud p. 54 Investigation 5 Day 1 Read-Aloud p. 58 Investigation 6 Day 1 Read-Aloud p. 58 Investigation 6 Day 1 Read-Aloud p. 58 Investigation 69 Day 1 Read-Aloud p. 58 Investigation 69 Day 1 Read-Aloud p. 58 Investigation 69 Day 1 Rea	PROFICIENCY LEVEL	LLU.2.2.PK.T.	
D. 19 Exploring the Topic Day S Read-Aloud D. 23 Exploring the Topic Day S Read-Aloud D. 23 Investigation 1 Day 1 Read-Aloud D. 31 Investigation 1 Day 2 Read-Aloud D. 33 Investigation 1 Day 2 Read-Aloud D. 33 Investigation 1 Day 3 Read-Aloud D. 34 Investigation 2 Day 2 Read-Aloud D. 34 Investigation 2 Day 2 Read-Aloud D. 44 Investigation 3 Day 1 Read-Aloud D. 47 Investigation 3 Day 1 Read-Aloud D. 47 Investigation 3 Day 1 Read-Aloud D. 47 Investigation 3 Day 2 Read-Aloud D. 55 Investigation 4 Day 3 Read-Aloud D. 55 Investigation 4 Day 3 Read-Aloud D. 55 Investigation 5 Day 2 Read-Aloud D. 55 Investigation 5 Day 1 Read-Aloud D. 55 Investigation 5 Day 1 Read-Aloud D. 55 Investigation 5 Day 1 Read-Aloud D. 55 Investigation 5 Day 5 Read-Aloud D. 55 Exploring the Topic Day 4 Read-Aloud D. 55 Exploring the Topic Day 1 Choice Time D. 55 Exploring the Topic Day 1 Choice Time D. 55 Exploring the Topic Day 1 Read-Aloud D. 15 Exploring the Topic Day 1 Read-Aloud D. 15 Exploring the Topic Day 2 Read-Aloud D. 15 Exploring the Topic Day 3 Read-Aloud D. 15 Exploring the Topic Day 4 Read-Aloud D. 15 Exploring the Topic Day 5 Read-Aloud D. 15 Explo			Balls Study
P. 19 Exploring the Topic Day S Read-Alloud p. 23 Exploring the Topic Day S Read-Alloud p. 24 Investigation 1 Day 1 Read-Alloud p. 31 Investigation 1 Day 2 Read-Alloud p. 33 Investigation 1 Day 2 Read-Alloud p. 33 Investigation 1 Day 3 Read-Alloud p. 34 Investigation 2 Day 2 Read-Alloud p. 44 Investigation 2 Day 3 Read-Alloud p. 47 Investigation 3 Day 1 Read-Alloud p. 47 Investigation 3 Day 1 Read-Alloud p. 47 Investigation 3 Day 2 Read-Alloud p. 55 Investigation 4 Day 3 Read-Alloud p. 55 Investigation 4 Day 3 Read-Alloud p. 55 Investigation 5 Day 2 Read-Alloud p. 55 Investigation 5 Day 1 Read-Alloud p. 56 Investigation 5 Day 1 Read-Alloud p. 56 Investigation 5 Day 1 Read-Alloud p. 57 Investigation 5 Day 5 Read-Alloud p. 58 Investigation 5 Day 5 Read-Alloud p. 58 Investigation 5 Day 5 Read-Alloud p. 58 Exploring the Topic Day 4 Read-Alloud p. 58 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 1 Read-Alloud p. 21 Exploring the Topic Day 1 Read-Alloud p. 21 Exploring the Topic Day 1 Read-Alloud p. 28 Investigation 1 Day 1 Large Group p. 69 Investigation 5 Day 4 Small Group p. 37 Investigation 1 Day 2 Small Group p. 37 Investigation 2 Day 1 Small Group p. 37 Investigation 2 Day 1 Small Group p. 38 Exploring the Topic Day 1 Read-Alloud p. 15 Exploring the Topic Day 2 Read-Alloud p. 15 Exploring the Topic Day 2 Read-Alloud p. 28 Investigation 1 Day 1 Large-Group p. 38 Investigation 1 Day 1 Read-Alloud p. 29 Investigation 1 Day 2 Read-Alloud p. 29 Investigation 1 Day 3 Read-Alloud p. 38 Investigation 2 Day 4 Read-Alloud p. 38 Investigation 2 Day 4 Read-Alloud p. 38 Investigation 2 Day 2 Read-Alloud p. 38 Investigation 2 Day 2 Read-Alloud p. 38 Investigatio			p. 15 Exploring the Topic Day 1 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 2 Read-Aloud p. 33 Investigation 2 Day 2 Read-Aloud p. 43 Investigation 2 Day 3 Read-Aloud p. 44 Investigation 2 Day 3 Read-Aloud p. 45 Investigation 3 Day 1 Read-Aloud p. 46 Investigation 3 Day 1 Read-Aloud p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 4 Day 1 Read-Aloud p. 55 Investigation 4 Day 5 Read-Aloud p. 55 Investigation 4 Day 5 Read-Aloud p. 56 Investigation 5 Day 2 Read-Aloud p. 63 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 5 Read-Aloud p. 65 Investigation 5 Day 5 Read-Aloud p. 65 Investigation 5 Day 6 Read-Aloud p. 65 Investigation 5 Day 6 Read-Aloud p. 65 Investigation 6 Day 1 Choice Time p. 17 Exploring the Topic Day 2 Read-Aloud p. 21 Exploring the Topic Day 2 Read-Aloud p. 22 Investigation 1 Day 1 Large Group p. 69 Investigation 5 Day 4 Small Group p. 61 Investigation 1 Day 2 Small Group p. 61 Investigation 2 Day 1 Small Group p. 61 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 1 Read-Aloud p. 15 Exploring the Topic Day 1 Read-Aloud p. 15 Exploring the Topic Day 2 Read-Aloud p. 15 Exploring the Topic Day 3 Read-Aloud p. 25 Investigation 1 Day 1 Sead-Aloud p. 28 Investigation 1 Day 1 Sead-Aloud p. 28 Investigation 1 Day 1 Sead-Aloud p. 28 Investigation 1 Day 1 Read-Aloud p. 28 Investigation 1 Day 1 Read-Aloud p. 28 Investigation 1 Day 1 Read-Aloud p. 28 Investigation 1 Day 2 Read-Aloud p. 28 Investigation 1 Day 3 Read-Aloud p. 28 Investigation 1 Day 3 Read-Aloud p. 28 Investigation 1 Day 2 Read-Aloud p. 28 Investigation 1 Day			p. 19 Exploring the Topic Day 3 Read-Aloud
D. 29 Investigation 1 Day 1 Read-Aloud D. 31 Investigation 1 Day 2 Read-Aloud D. 31 Investigation 1 Day 3 Read-Aloud D. 33 Investigation 2 Day 2 Read-Aloud D. 34 Investigation 2 Day 3 Read-Aloud D. 45 Investigation 3 Day 1 Read-Aloud D. 47 Investigation 3 Day 1 Read-Aloud D. 47 Investigation 3 Day 1 Read-Aloud D. 47 Investigation 3 Day 2 Read-Aloud D. 51 Investigation 4 Day 3 Read-Aloud D. 55 Investigation 4 Day 3 Read-Aloud D. 55 Investigation 5 Day 1 Read-Aloud D. 55 Investigation 5 Day 1 Read-Aloud D. 56 Investigation 5 Day 1 Read-Aloud D. 57 Investigation 5 Day 2 Read-Aloud D. 57 Investigation 5 Day 5 Read-Aloud D. 58 Investigation 1 Day 1 Choice Time D. 57 Investigation 5 Day 4 Small Group D. 58 Investigation 5 Day 4 Small Group D. 58 Investigation 1 Day 2 Small Group D. 58 Investigation 1 Day 2 Small Group D. 58 Investigation 2 Day 1 Small Group D. 58 Exploring the Topic Day 1 Choice Time D. 58 Exploring the Topic Day 1 Choice Time D. 58 Exploring the Topic Day 1 Choice Time D. 58 Exploring the Topic Day 1 Choice Time D. 58 Exploring the Topic Day 1 Choice Time D. 58 Exploring the Topic Day 1 Read-Aloud D. 78 Exploring the Topic Day 1 Read-Aloud D. 78 Exploring the Topic Day 2 Read-Aloud D. 78 Exploring the Topic Day 2 Read-Aloud D. 78 Exploring the Topic Day 3 Read-Aloud D. 78 Exploring the Topic Day 4 Read-Aloud D. 78 Investigation 1 Day 1 Read-Aloud D. 78 Investigation 1 Day 2 Read-Aloud D. 78 Investigation 1 Day 3 Read-Aloud D. 78 Investigation 1 Day 3 Read-Aloud D. 78 Investigation 2 Day 4 Read-Aloud D. 78 Investigation 2 Day 4 Read-Aloud D. 78 Investigation 2 Day 4 Read-Aloud D. 78 Investigation 2			
PROFICIENCY LEVEL LLD.2.2.PK.h. LLD.2.2.PK.h. With modeling and support, describe, categorize and compare and contrast information in informational text.			
PROFICIENCY LEVEL LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. PROFICIENCY LEVEL LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. PROFICIENCY LEVEL LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. PROFICIENCY LEVEL LLD.2.2.PK.h. LLD.2.2.PK.h. Actively engage in group reading with purpose and understanding. Balls Study p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 1 Read-Aloud p. 18 Exploring the Topic Day 2 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 2 Large Group p. 31 Investigation 2 Day 2 Large Group p. 31 I			
PROFICIENCY LEVEL LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. Balls Study p. 31 Investigation 1 Day 2 Read-Aloud p. 48 Investigation 3 Day 1 Read-Aloud p. 47 Investigation 3 Day 1 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 56 Investigation 5 Day 1 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 71 Investigation 5 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Read-Aloud p. 71 Investigation 5 Day 6 Read-Aloud p. 71 Investigation 5 Day 6 Read-Aloud p. 71 Investigation 6 Day 7 Read-Aloud p. 71 Investigation 6 Day 1 Choice Time p. 17 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 1 Read-Aloud p. 28 Investigation 1 Day 1 Large Group p. 69 Investigation 1 Day 1 Large Group p. 37 Investigation 1 Day 2 Small Group p. 37 Investigation 1 Day 2 Small Group p. 38 Investigation 1 Day 1 Small Group p. 15 Exploring the Topic Day 1 Small Group p. 15 Exploring the Topic Day 1 Read-Aloud p. 16 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 1 Read-Aloud p. 18 Investigation 1 Day 1 Read-Aloud p. 28 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 1 Read-Aloud p. 34 Investigation 1 Day 2 Read-Aloud p. 35 Investigation 1 Day 2 Read-Aloud p. 36 Investigation 1 Day 2 Read-Aloud p. 37 Investigation 1 Day 2 Read-Aloud p. 38 Investigation 2 Day 2 Large Group p. 37 Investigation 2 Day 2 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			
PROFICIENCY LEVEL LLD.2.2.PK.h.			
PROFICIENCY LEVEL LLD.2.2.PK.b. With modeling and support, identify the topic of an informational text that has been read aloud. Balls Study p. 15 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 4 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 28 Investigation 1 Day 1 Large Group p. 69 Investigation 5 Day 4 Small Group PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understanding. Balls Study p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Large-Group Roundup 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 Read-Aloud p. 18 Exploring the Topic Day 3 Read-Aloud p. 28 Exploring the Topic Day 4 Read-Aloud p. 28 Exploring the Topic Day 4 Read-Aloud p. 28 Exploring the Topic Day 5 Read-Aloud p. 28 Investigation 1 Day 1 Small Group p. 29 Investigation 1 Day 1 Small Group p. 31 Investigation 1 Day 3 Read-Aloud p. 38 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 1 Day 3 Read-Aloud p. 38 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 1 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud			
PROFICIENCY LEVEL LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. Balls Study p. 37 Investigation 1 Day 2 Small Group PROFICIENCY LEVEL LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. Balls Study p. 15 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 4 Read-Aloud p. 37 Investigation 1 Day 1 Large Group p. 38 Investigation 1 Day 1 Small Group PROFICIENCY LEVEL LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. With modeling and support, identify the topic of an informational text that has been read aloud. Balls Study p. 16 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 4 Read-Aloud p. 28 Investigation 1 Day 1 Large Group p. 69 Investigation 1 Day 1 Large Group p. 37 Investigation 1 Day 2 Small Group PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understanding. Balls Study p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Large-Group Roundup 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 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 3 Read-Aloud p. 23 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 3 Read-Aloud p. 31 Investigation 1 Day 3 Read-Aloud p. 32 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 34 Read-Aloud p. 37 Investigation 1 Day 1 Read-Aloud p. 38 Investigation 1 Day 2 Read-Aloud p. 39 Investigation 1 Day 2 Read-Aloud p. 39 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group			
p. 51 Investigation 4 Day 1 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 5 Day 2 Read-Aloud p. 63 Investigation 5 Day 2 Read-Aloud p. 63 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 71 Investigation 5 Day 5 Read-Aloud p. 72 Investigation 5 Day 5 Read-Aloud p. 73 Investigation 5 Day 6 Read-Aloud p. 74 Investigation 1 Day 1 Choice Time p. 75 Exploring the Topic Day 1 Choice Time p. 75 Exploring the Topic Day 1 Choice Time p. 75 Exploring the Topic Day 1 Large Group p. 69 Investigation 1 Day 1 Large Group p. 69 Investigation 1 Day 1 Large Group p. 31 Investigation 1 Day 2 Small Group PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understanding. Balls Study p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 2 Read-Aloud p. 18 Exploring the Topic Day 2 Read-Aloud p. 19 Exploring the Topic Day 4 Read-Aloud p. 12 Exploring the Topic Day 4 Read-Aloud p. 12 Exploring the Topic Day 5 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 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 2 Read-Aloud p. 31 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 1 Read-Aloud p. 34 Investigation 1 Day 1 Read-Aloud p. 37 Investigation 1 Day 1 Read-Aloud p. 38 Investigation 1 Day 1 Read-Roud p. 39 Investigation 1 Day 1 Read-Roud p. 39 Investigation 1 Day 1 Read-Roud p. 39 Investigation 1 Day 2 Read-Aloud			
PROFICIENCY LEVEL LLD.2.2.PK.h. PROFICIENCY LEVEL LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. PROFICIENCY LEVEL LLD.2.2.PK.h. LLD.2.2.PK.h. LLD.2.2.PK.h. Actively engage in group reading with purpose and understanding. Balls Study 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 Choice Time p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 1 Read-Aloud p. 18 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 4 Read-Aloud p. 23 Exploring the Topic Day 4 Read-Aloud p. 24 Exploring the Topic Day 4 Read-Aloud p. 25 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large Group p. 31 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 2 Read-Aloud p. 38 Investigation 2 Day 2 Read-Aloud p. 38 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud			
PROFICIENCY LEVEL LLD.2.2.PK.g. LLD.2.2.PK.g. With modeling and support, identify the topic of an informational text that has been read aloud. PROFICIENCY LEVEL LLD.2.2.PK.g. With modeling and support, identify the topic of an informational text that has been read aloud. Balls Study p. 15 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 2 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 28 Investigation 1 Day 1 Large Group p. 69 Investigation 5 Day 4 Small Group p. 37 Investigation 1 Day 2 Small Group p. 37 Investigation 1 Day 2 Small Group p. 37 Investigation 2 Day 1 Small Group p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 1 Read-Aloud p. 18 Exploring the Topic Day 3 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 21 Exploring the Topic Day 3 Read-Aloud p. 22 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 1 Read-Aloud p. 24 Investigation 1 Day 1 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 1 Large Group p. 37 Investigation 2 Day 2 Read-Aloud p. 38 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud			
PROFICIENCY LEVEL LLD.2.2.PK.g. With modeling and support, identify the topic of an informational text that has been read aloud. Balls Study p. 15 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 2 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 22 Investigation 1 Day 1 Large Group p. 69 Investigation 1 Day 1 Large Group p. 37 Investigation 2 Day 1 Small Group PROFICIENCY LEVEL LLD.2.2.PK.h. With modeling and support, describe, categorize and compare and contrast information in informational text. Balls Study p. 31 Investigation 1 Day 2 Small Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 1 Read-Aloud p. 18 Exploring the Topic Day 3 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 22 Investigation 1 Day 1 Large-Group p. 39 Investigation 1 Day 1 Large-Group p. 31 Investigation 1 Day 2 Read-Aloud p. 28 Investigation 1 Day 1 Large-Group p. 31 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 2 Read-Aloud p. 34 Investigation 1 Day 1 Large-Group p. 37 Investigation 2 Day 1 Large-Group p. 37 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud			
PROFICIENCY LEVEL LLD.2.2.PK.g. With modeling and support, identify the topic of an informational text that has been read aloud. Balls Study P. 15 Exploring the Topic Day 1 Choice Time P. 17 Exploring the Topic Day 2 Read-Aloud P. 28 Investigation 1 Day 1 Large Group P. 69 Investigation 1 Day 4 Small Group P. 31 Investigation 1 Day 2 Small Group PROFICIENCY LEVEL LLD.2.2.PK.h. With modeling and support, describe, categorize and compare and contrast information in informational text. Balls Study P. 31 Investigation 1 Day 2 Small Group P. 37 Investigation 2 Day 1 Small Group P. 15 Exploring the Topic Day 1 Large-Group Roundup 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 Choice Time P. 15 Exploring the Topic Day 2 Read-Aloud P. 19 Exploring the Topic Day 3 Read-Aloud P. 19 Exploring the Topic Day 4 Read-Aloud P. 21 Exploring the Topic Day 4 Read-Aloud P. 22 Exploring the Topic Day 4 Read-Aloud P. 23 Investigation 1 Day 1 Large Group P. 29 Investigation 1 Day 1 Small Group P. 29 Investigation 1 Day 1 Read-Aloud P. 29 Investigation 1 Day 2 Read-Aloud P. 31 Investigation 1 Day 2 Read-Aloud P. 31 Investigation 1 Day 3 Read-Aloud P. 33 Investigation 1 Day 3 Read-Aloud P. 33 Investigation 1 Day 3 Read-Aloud P. 33 Investigation 1 Day 3 Read-Aloud P. 34 Investigation 1 Day 1 Read-Aloud P. 36 Investigation 2 Day 1 Large Group P. 37 Investigation 2 Day 2 Large Group P. 38 Investigation 2 Day 2 Read-Aloud P. 38 Investigation 2 Day 2 Read-Aloud P. 39 Investigation 2 Day 2 Read-Aloud P. 39 Investigation 2 Day 2 Read-Aloud P. 39 Investigation 2 Day 2 Read-Aloud			
PROFICIENCY LEVEL LLD.2.2.PK.g. With modeling and support, identify the topic of an informational text that has been read aloud. Balls Study p. 15 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 2 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 28 Investigation 1 Day 1 Large Group p. 69 Investigation 5 Day 4 Small Group PROFICIENCY LEVEL LLD.2.2.PK.h. With modeling and support, describe, categorize and compare and contrast information in informational text. Balls Study p. 31 Investigation 1 Day 2 Small Group p. 37 Investigation 2 Day 1 Small Group PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understanding. Balls Study p. 15 Exploring the Topic Day 1 Large-Group Roundup 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. 21 Exploring the Topic Day 5 Read-Aloud p. 22 Exploring the Topic Day 5 Read-Aloud p. 23 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large Group p. 31 Investigation 1 Day 2 Read-Aloud p. 31 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 36 Investigation 1 Day 3 Large Group p. 37 Investigation 2 Day 2 Read-Aloud p. 38 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud			p. 63 Investigation 5 Day 1 Read-Aloud
PROFICIENCY LEVEL LLD.2.2.PK.g. With modeling and support, identify the topic of an informational text that has been read aloud. Balls Study p. 15 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 2 Read-Aloud p. 28 Investigation 1 Day 1 Large Group p. 69 Investigation 5 Day 4 Small Group PROFICIENCY LEVEL LLD.2.2.PK.h. With modeling and support, describe, categorize and compare and contrast information in informational text. Balls Study p. 31 Investigation 1 Day 2 Small Group PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understanding. Balls Study p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Read-Aloud p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 3 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 23 Exploring the Topic Day 4 Read-Aloud p. 24 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 2 Read-Aloud p. 31 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 1 Read-Aloud p. 34 Investigation 1 Day 1 Read-Aloud p. 37 Investigation 1 Day 1 Read-Aloud p. 38 Investigation 2 Day 1 Read-Aloud p. 37 Investigation 2 Day 1 Read-Aloud p. 38 Investigation 2 Day 1 Read-Aloud 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. 38 Investigation 2 Day 2 Read-Aloud p. 38 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud			p. 65 Investigation 5 Day 2 Read-Aloud
PROFICIENCY LEVEL LLD.2.2.PK.g. With modeling and support, identify the topic of an informational text that has been read aloud. Balls Study p. 15 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 2 Read-Aloud p. 28 Investigation 1 Day 1 Large Group p. 69 Investigation 5 Day 4 Small Group PROFICIENCY LEVEL LLD.2.2.PK.h. With modeling and support, describe, categorize and compare and contrast information in informational text. Balls Study p. 31 Investigation 1 Day 2 Small Group PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understanding. Balls Study p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Read-Aloud p. 15 Exploring the Topic Day 1 Read-Aloud p. 21 Exploring the Topic Day 3 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 23 Exploring the Topic Day 4 Read-Aloud p. 24 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 1 Read-Aloud p. 31 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 1 Read-Aloud p. 34 Investigation 2 Day 1 Read-Aloud p. 37 Investigation 2 Day 1 Read-Aloud p. 38 Investigation 2 Day 1 Read-Aloud p. 38 Investigation 2 Day 1 Read-Aloud 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. 38 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud			p. 71 Investigation 5 Day 5 Read-Aloud
PROFICIENCY LEVEL LLD.2.2.PK.h. LLD.2.2.PK.h. With modeling and support, describe, categorize and compare and contrast information in informational text. Balls Study p. 15 Exploring the Topic Day 2 Small Group PROFICIENCY LEVEL LLD.2.2.PK.h. With modeling and support, describe, categorize and compare and contrast information in informational text. Balls Study p. 31 Investigation 1 Day 2 Small Group p. 37 Investigation 2 Day 1 Small Group P. 35 Investigation 2 Day 1 Small Group p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Large-Group Roundup 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. 19 Exploring the Topic Day 4 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Small Group p. 31 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 34 Investigation 1 Day 3 Read-Aloud p. 35 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Read-Aloud p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud	PROFICIENCY LEVEL	LLD.2.2.PK.g.	
contrast information in informational text. Balls Study p. 31 Investigation 1 Day 2 Small Group p. 37 Investigation 2 Day 1 Small Group PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understanding. Balls Study p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Read-Aloud p. 17 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 2 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 21 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 28 Investigation 1 Day 1 Large Group 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 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud			p. 15 Exploring the Topic Day 1 Choice Time p. 17 Exploring the Topic Day 2 Read-Aloud p. 21 Exploring the Topic Day 4 Read-Aloud p. 28 Investigation 1 Day 1 Large Group
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understanding. Balls Study p. 15 Exploring the Topic Day 1 Large-Group Roundup 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. 28 Investigation 1 Day 1 Large Group 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 Read-Aloud p. 37 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud	PROFICIENCY LEVEL	LLD.2.2.PK.h.	
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understanding. Balls Study p. 15 Exploring the Topic Day 1 Large-Group Roundup 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. 28 Investigation 1 Day 1 Large Group 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 Read-Aloud p. 37 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud			Ralls Study
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understanding. Balls Study 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. 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. 28 Investigation 1 Day 1 Large Group 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 Large Group p. 37 Investigation 2 Day 1 Read-Aloud p. 38 Investigation 2 Day 1 Read-Aloud p. 38 Investigation 2 Day 1 Read-Aloud p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud			
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understanding. Balls Study p. 15 Exploring the Topic Day 1 Large-Group Roundup 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. 28 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 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. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud			
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. 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. 28 Investigation 1 Day 1 Large Group 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 3 Read-Aloud p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud	PROFICIENCY LEVEL	LLD.2.2.PK.j.	
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. 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. 28 Investigation 1 Day 1 Large Group 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 3 Read-Aloud p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud			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 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. 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. 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. 28 Investigation 1 Day 1 Large Group 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. 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. 28 Investigation 1 Day 1 Large Group 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. 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. 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. 28 Investigation 1 Day 1 Large Group 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. 21 Exploring the Topic Day 4 Read-Aloud 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. 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. 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. 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. 28 Investigation 1 Day 1 Large Group 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. 39 Investigation 2 Day 2 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. 39 Investigation 2 Day 2 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. 39 Investigation 2 Day 2 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 2 Large Group p. 39 Investigation 2 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. 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. 37 Investigation 2 Day 1 Read-Aloud p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud			
p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Read-Aloud			p. 36 Investigation 2 Day 1 Large Group
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. 38 Investigation 2 Day 2 Large Group
,			p. 41 Investigation 2 Day 3 Read-Aloud

		p. 45 Investigation 3 Day 1 Read-Aloud p. 45 Investigation 3 Day 1 Small Group p. 47 Investigation 3 Day 2 Read-Aloud p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 2 Large Group p. 53 Investigation 4 Day 2 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 57 Investigation 4 Day 4 Read-Aloud p. 59 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 5 Day 1 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 3 Read-Aloud p. 69 Investigation 5 Day 4 Read-Aloud p. 69 Investigation 5 Day 4 Small Group p. 71 Investigation 5 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Read-Aloud p. 71 Investigation 5 Day 5 Read-Aloud p. 72 Investigation 5 Day 7 Read-Aloud p. 73 Investigation 5 Day 7 Read-Aloud p. 74 Investigation 5 Day 7 Read-Aloud p. 75 Celebrating Learning Day 1 Read-Aloud p. 76 Celebrating Learning Day 2 Read-Aloud
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.3.	Fluency
PROFICIENCY LEVEL	LLD.2.3.PK.a.	With modeling and support use phrasing, intonation and expression in shared reading of familiar books, poems, chants, songs, nursery rhymes or other repetitious or predictable texts. Balls Study p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 3 Small Group
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	Print Concepts
PROFICIENCY LEVEL	LLD.2.4.PK.a.	Demonstrate an understanding of basic conventions of print in English and other languages. 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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group
PROFICIENCY LEVEL PROFICIENCY LEVEL	LLD.2.4.PK.b.	p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 3 Small Group Orient books correctly for reading and turn pages one at a time. Balls Study p. 17 Exploring the Topic Day 2 Small Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 3 Small Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 3 Small Group p. 67 Investigation 5 Day 3 Small Group p. 70 Investigation 5 Day 5 Choice Time Demonstrate an understanding that print carries meaning.
	LLD.2.4.PK.c.	p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 3 Small Group Orient books correctly for reading and turn pages one at a time. Balls Study p. 17 Exploring the Topic Day 2 Small Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 3 Small Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 3 Small Group p. 67 Investigation 5 Day 3 Small Group p. 70 Investigation 5 Day 5 Choice Time

BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.5.	Phonological Awareness
PROFICIENCY LEVEL	LLD.2.5.PK.a.	With modeling and support, recognize and produce rhyming words. Balls Study p. 15 Exploring the Topic Day 1 Mighty Minutes p. 16 Exploring the Topic Day 2 Large Group p. 19 Exploring the Topic Day 3 Mighty Minutes p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Mighty Minutes p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Mighty Minutes p. 31 Investigation 1 Day 2 Mighty Minutes p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Read-Aloud p. 47 Investigation 3 Day 2 Mighty Minutes p. 51 Investigation 4 Day 3 Mighty Minutes p. 55 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 3 Mighty Minutes p. 85 Celebrating Learning Day 1 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group p. 84 Celebrating Learning Day 1 Small Group p. 85 Celebrating Learning Day 2 Mighty Minutes
PROFICIENCY LEVEL	LLD.2.5.PK.b.	With modeling and support recognize words in spoken sentences. Balls Study p. 17 Exploring the Topic Day 2 Small Group p. 20 Exploring the Topic Day 4 Large 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
PROFICIENCY LEVEL	LLD.2.5.PK.c.	With modeling and support identify, blend and segment syllables in spoken words. Balls Study p. 20 Exploring the Topic Day 4 Large Group p. 32 Investigation 1 Day 3 Large Group p. 56 Investigation 4 Day 4 Large Group
PROFICIENCY LEVEL	LLD.2.5.PK.d.	With modeling and support, orally blend and segment familiar compound words. Balls Study p. 16 Exploring the Topic Day 2 Large Group p. 63 Investigation 5 Day 1 Read-Aloud p. 86 Celebrating Learning Day 2 Large Group
PROFICIENCY LEVEL	LLD.2.5.PK.e.	With modeling and support, blend and segment onset and rime in single-syllable spoken words. Balls Study p. 29 Investigation 1 Day 1 Small Group p. 65 Investigation 5 Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.5.PK.f.	With modeling and support identify initial and final sounds in spoken words. Balls Study p. 16 Exploring the Topic Day 2 Large Group p. 21 Exploring the Topic Day 4 Mighty Minutes p. 23 Exploring the Topic Day 5 Mighty Minutes

	1	
		p. 31 Investigation 1 Day 2 Mighty Minutes
		p. 33 Investigation 1 Day 3 Mighty Minutes
		p. 36 Investigation 2 Day 1 Large Group
		p. 39 Investigation 2 Day 2 Mighty Minutes
		p. 40 Investigation 2 Day 3 Large Group
		p. 41 Investigation 2 Day 3 Small Group
		p. 45 Investigation 3 Day 1 Mighty Minutes
		p. 47 Investigation 3 Day 2 Mighty Minutes
		p. 63 Investigation 5 Day 1 Mighty Minutes
		p. 65 Investigation 5 Day 2 Small Group
		p. 66 Investigation 5 Day 3 Large Group
		p. 69 Investigation 5 Day 4 Mighty Minutes
		p. 70 Investigation 5 Day 5 Large Group
		p. 71 Investigation 5 Day 5 Mighty Minutes
		p. 85 Celebrating Learning Day 1 Mighty Minutes
		p.15 Exploring the Topic Day 1 Small Group
		p.68 Investigation 5 Day 4 Large Group
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE	LLD.2.6.	Letter and Word Recognition
LEVEL INDICATOR	LLD.L.o.	Lottor and Word Robogintion
PROFICIENCY I EVEL	LLD.2.6.PK.a.	With modeling and support recognize and "read" familiar words or
I NOTICILIACT LEVEL	LLD.Z.V.FN.a.	environmental print.
		environmentai pinit.
		Balls Study
		p. 39 Investigation 2 Day 2 Small Group
		p. 41 Investigation 2 Day 3 Small Group
		p. 45 Investigation 3 Day 1 Small Group
		p. 57 Investigation 4 Day 4 Small Group
		p. 59 Investigation 4 Day 5 Small Group
		p.53 Investigation 4 Day 2 Small Group
		p.70 Investigation 5 Day 5 Choice Time
PROFICIENCY LEVEL	LLD.2.6.PK.b.	With modeling and support, recognize and name some upper and lower case letters in addition to those in first name.
		Balls Study
		p. 29 Investigation 1 Day 1 Small Group
		p. 41 Investigation 2 Day 3 Small Group
		p. 53 Investigation 4 Day 2 Large-Group Roundup
		p. 65 Investigation 4 Day 2 Earge-Group Roundup
PROFICIENCY LEVEL	LLD.2.6.PK.c.	With modeling and support, demonstrate understanding that alphabet letters are a special category of symbols that can be named and identified.
		Dalla Cturk
		Balls Study
		p. 15 Exploring the Topic Day 1 Mighty Minutes
		p. 17 Exploring the Topic Day 2 Small Group
		p. 17 Exploring the Topic Day 2 Mighty Minutes
		p. 21 Exploring the Topic Day 4 Mighty Minutes
		p. 23 Exploring the Topic Day 5 Mighty Minutes
		p. 31 Investigation 1 Day 2 Mighty Minutes
		p. 33 Investigation 1 Day 3 Small Group
		p. 41 Investigation 2 Day 3 Small Group
		p. 47 Investigation 3 Day 2 Mighty Minutes
		p. 47 Investigation 3 Day 2 Small Group
		p. 54 Investigation 4 Day 3 Large Group
		p. 57 Investigation 4 Day 4 Small Group
		p. 59 Investigation 4 Day 5 Small Group
		p. 63 Investigation 5 Day 1 Small Group
		p. 67 Investigation 5 Day 3 Small Group
		p. 71 Investigation 5 Day 5 Mighty Minutes
		p. 71 Investigation 5 Day 5 Small Group
		p.70 Investigation 5 Day 5 Choice Time
PROFICIENCY LEVEL	LLD.2.6.PK.d.	With modeling and support, recognize the sounds associated with
PROFICIENCY LEVEL	LLD.2.6.PK.d.	With modeling and support, recognize the sounds associated with

	11	16
		letters.
		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 3 Day 2 Small Group
		p. 56 Investigation 4 Day 4 Choice Time
		p. 57 Investigation 4 Day 4 Read-Aloud
		p. 57 Investigation 4 Day 4 Small Group
		p. 59 Investigation 4 Day 5 Small Group
		p. 63 Investigation 5 Day 1 Small Group
		p. 65 Investigation 5 Day 2 Small Group
		p. 67 Investigation 5 Day 3 Small Group p.15 Exploring the Topic Day 1 Small Group
		p.70 Investigation 5 Day 5 Choice Time
STANDARD / BENCHMARK	1100	
	LLD.3.	Writing
BENCHMARK / GRADE LEVEL INDICATOR	LLD.3.2.	Writing Process
PROFICIENCY LEVEL	LLD.3.2.PK.b.	Demonstrate an understanding of the structure and function of print.
		John Strate and Strate
		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
PROFICIENCY LEVEL	LLD.3.2.PK.e.	With modeling and support show awareness that one letter or cluster of letters represents one word.
		Balls Study
		p. 33 Investigation 1 Day 3 Small Group
		p. 47 Investigation 3 Day 2 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
STANDARD / BENCHMARK	LLD.3.	Writing
BENCHMARK / GRADE	LLD.3.3.	Writing Application and Composition
LEVEL INDICATOR		
PROFICIENCY LEVEL	LLD.3.3.PK.c.	With modeling and support, use a combination of drawing, dictating
		and emergent writing for a variety of purposes (e.g., letters, greeting
		cards, menus, lists, books).
		Della Cturk
		Balls Study
		p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 37 Investigation 2 Day 1 Read-Aloud
		p. 41 Investigation 2 Day 3 Small Group
		p. 45 Investigation 3 Day 1 Large-Group Roundup
		p. 53 Investigation 4 Day 2 Choice Time
		p. 56 Investigation 4 Day 4 Large Group
		p. 57 Investigation 4 Day 4 Read-Aloud
		p. 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. 65 Investigation 5 Day 2 Read-Aloud
		p. 67 Investigation 5 Day 3 Small Group
		p. 84 Celebrating Learning Day 1 Choice Time
		p. 86 Celebrating Learning Day 2 Large Group
	I	p. 87 Celebrating Learning Day 2 Small Group

		p.84 Celebrating Learning Day 1 Large Groups
PROFICIENCY LEVEL	LLD.3.3.PK.d.	With modeling and support, use a combination of drawing, dictating and emergent writing to tell a story, to express ideas, and to share information about an experience or topic of interest. (Composition) Balls Study p. 21 Exploring the Topic Day 4 Small Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group
PROFICIENCY LEVEL	LLD.3.3.PK.f.	With modeling and support, participate in shared research and writing projects using a variety of resources to gather information or to answer a question. Balls Study p. 17 Exploring the Topic Day 2 Small Group p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 45 Investigation 3 Day 1 Large-Group Roundup p. 53 Investigation 4 Day 2 Choice Time p. 57 Investigation 4 Day 4 Read-Aloud p. 67 Investigation 5 Day 3 Small Group
PROFICIENCY LEVEL	LLD.3.3.PK.g.	With modeling and support, explore a variety of digital tools to express ideas. Balls Study p. 55 Investigation 4 Day 3 Small Group p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 59 Investigation 4 Day 5 Small Group p. 70 Investigation 5 Day 5 Choice Time

Beginning the Year State: Ohio's Early Learning and Development Standards

Subject: Early Childhood Education Grade: Ages 3-5

DOMAIN / ACADEMIC CONTENT STANDARD	OH.SED.	Social and Emotional Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.1.	Awareness and Expression of Emotion
PROFICIENCY LEVEL	SED.1.1.PK.a.	Recognize and identify own emotions and the emotions of others. 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. 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 Large Group 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
PROFICIENCY LEVEL	SED.1.1.PK.b.	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 Large Group p. 33 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. 72 Focus Question 6 Day 4 Small Group p. 73 Focus Question 6 Day 5 Large Group p. 74 Focus Question 6 Day 5 Read-Aloud p. 83 Ministudy Day 2 Read-Aloud p. 83 Ministudy Day 5 Choice Time
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.4.	Self-Regulation Self-Regulation
PROFICIENCY LEVEL	SED.1.4.PK.a.	Manage the expression of feelings, thoughts, impulses and behaviors with minimal guidance from adults. 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 3 Day 2 Large Group
		p. 57 Focus Question 5 Day 1 Read-Aloud
		p. 61 Focus Question 5 Day 3 Read-Aloud
		p. 67 Focus Question 6 Day 1 Read-Aloud
		p. 70 Focus Question 6 Day 3 Large Group
		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
		p. 00 Millistudy Day 3 Choice Time
STANDARD / BENCHMARK	SED.2.	Relationships
BENCHMARK / GRADE	SED.2.2.	Interactions with Adults
LEVEL INDICATOR		
PROFICIENCY LEVEL	SED.2.2.PK.a.	Engage in extended, reciprocal conversations with familiar adults.
		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 Earge Group Roundap
		p. 18 Focus Question 1 Day 2 Large Group
		p. 19 Focus Question 1 Day 2 Choice Time
		p. 19 Focus Question 1 Day 2 Large-Group Roundup
		p. 19 Focus Question 1 Day 2 Earge-Group Roundup
		p. 20 Focus Question 1 Day 3 Large Group
		p. 21 Focus Question 1 Day 3 Choice Time
		p. 21 Focus Question 1 Day 3 Choice Time
		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
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 Large Group p. 75 Focus Question 6 Day 5 Large-Group Roundup p. 75 Focus Question 6 Day 5 Small Group p. 75 Focus Question 6 Day 5 Small Group p. 75 Focus Question 6 Day 5 Small Group p. 79 Ministudy Outdoor Experiences p. 80 Ministudy Day 1 Large Group p. 81 Ministudy Day 1 Large-Group Roundup p. 82 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Large Group p. 83 Ministudy Day 2 Large Group p. 83 Ministudy Day 2 Large Group p. 83 Ministudy Day 2 Large-Group Roundup p. 84 Ministudy Day 2 Read-Aloud p. 85 Ministudy Day 3 Choice Time p. 84 Ministudy Day 3 Choice Time p. 85 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group p. 86 Ministudy Day 3 Small Group p. 87 Ministudy Day 4 Large Group 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
DOMAIN / ACADEMIC CONTENT STANDARD	OH.ATL.	Approaches toward Learning - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	ATL.1.	Initiative
BENCHMARK / GRADE LEVEL INDICATOR	ATL.1.1.	Initiative and Curiosity
PROFICIENCY LEVEL	ATL.1.1.PK.c.	Ask questions to seek explanations about phenomena of interest.
		Beginning the Year p. 43 Focus Question 3 Day 4 Large-Group Roundup p. 44 Focus Question 3 Day 5 Large 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 Large-Group Roundup p. 60 Focus Question 5 Day 3 Large Group p. 68 Focus Question 6 Day 2 Large Group p. 73 Focus Question 6 Day 4 Small Group p. 84 Ministudy Day 3 Large Group
STANDARD / BENCHMARK		Initiative
BENCHMARK / GRADE LEVEL INDICATOR	ATL.1.2.	Planning, Action and Reflection
PROFICIENCY LEVEL	ATL.1.2.PK.b.	Use prior knowledge and information to assess, inform, and plan for future actions and learning. Beginning the Year
		p. 43 Focus Question 3 Day 4 Large-Group Roundup
STANDARD / BENCHMARK	ATL.3.	Strand Creativity

BENCHMARK / GRADE LEVEL INDICATOR	ATL.3.1.	Topic Innovation and Invention
PROFICIENCY LEVEL	ATL.3.1.PK.b.	Use creative and flexible thinking to solve problems. Beginning the Year p. 29 Focus Question 2 Day 1 Choice Time p. 38 Focus Question 3 Day 2 Large Group p. 53 Focus Question 4 Day 3 Small Group p. 66 Focus Question 6 Day 1 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 85 Ministudy Day 3 Small Group
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE LEVEL INDICATOR	ATL.3.2.	Expression of Ideas and Feelings through the Arts
PROFICIENCY LEVEL	ATL.3.2.PK.a.	Express individuality, life experiences, and what he/she knows and is able to do through a variety of media. Beginning the Year p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Choice Time p. 19 Focus Question 1 Day 2 Large-Group Roundup p. 20 Focus Question 1 Day 3 Large Group p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 28 Focus Question 2 Day 1 Large Group 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. 38 Focus Question 2 Day 3 Large Group p. 38 Focus Question 3 Day 2 Large Group p. 40 Focus Question 3 Day 2 Large Group p. 42 Focus Question 3 Day 4 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 56 Focus Question 6 Day 5 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 81 Ministudy Day 1 Choice Time p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group p. 84 Ministudy Day 3 Large Group p. 84 Ministudy Day 3 Large Group p. 84 Ministudy Day 3 Large Group p. 88 Ministudy Day 5 Large Group p. 88 Ministudy Day 5 Large Group
PROFICIENCY LEVEL	ATL.3.2.PK.b.	Express interest in and show appreciation for the creative work of others. Beginning the Year p. 15 Focus Question 1 Outdoor Experiences p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Small Group p. 20 Focus Question 1 Day 3 Large Group p. 22 Focus Question 1 Day 4 Large Group 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. 32 Focus Question 2 Day 3 Large Group p. 36 Focus Question 3 Day 1 Choice Time p. 37 Focus Question 3 Day 1 Large-Group Roundup 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 Large-Group Roundup 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. 48 Focus Question 4 Day 1 Large Group

		p. 49 Focus Question 4 Day 1 Small Group
		p. 50 Focus Question 4 Day 1 Small Gloup
		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 Large Group
		p. 53 Focus Question 4 Day 23 Large-Group Roundup
		p. 53 Focus Question 4 Day 3 Small Group
		p. 56 Focus Question 5 Day 1 Large Group
		p. 57 Focus Question 5 Day 1 Choice Time
		p. 58 Focus Question 5 Day 2 Large Group
		p. 61 Focus Question 5 Day 3 Large-Group Roundup
		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 Small Group
		p. 69 Focus Question 6 Day 2 Read-Aloud
		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. 75 Focus Question 6 Day 5 Small Group
		p. 82 Ministudy Day 2 Large Group
		p. 84 Ministudy Day 3 Large Group
		p. 85 Ministudy Day 3 Small Group
		p. 86 Ministudy Day 4 Large Group
		p. 87 Ministudy Day 4 Small Group
		p. 89 Ministudy Day 5 Small Group
DOMAIN / ACADEMIC	OH.PWMD.	Physical Well-Being and Motor Development - Pre-Kindergarten (3 –
CONTENT STANDARD		5 years)
STANDARD / BENCHMARK	PWMD.1.	Motor Development
BENCHMARK / GRADE	PWMD.1.1.	Large Muscle, Balance and Coordination
LEVEL INDICATOR	WIND.T.T.	Edige Musele, Balance and Goordination
DDOCICIENCY I EVEL	DIAMED 4 4 DIC	
PRUFICIENCI I EVEL	PWWID.1.1.PK.a.	Demonstrate locomotor skills with control, coordination and balance
PROFICIENCY LEVEL	PWMD.1.1.PK.a.	Demonstrate locomotor skills with control, coordination and balance during active play (e.g., running, hopping, skipping).
PROFICIENCY LEVEL	PWMD.1.1.PK.a.	Demonstrate locomotor skills with control, coordination and balance during active play (e.g., running, hopping, skipping).
PROFICIENCY LEVEL	PWMD.1.1.PK.a.	
PROFICIENCY LEVEL	PWMD.1.1.PK.a.	during active play (e.g., running, hopping, skipping).
		during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time
PROFICIENCY LEVEL	PWMD.1.1.PK.a.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g.,
		during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time
		during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle).
		during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year
PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time
	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination
PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time
PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting).
PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time
PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate spatial awareness in physical activity or movement.
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate spatial awareness in physical activity or movement. Beginning the Year
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate spatial awareness in physical activity or movement. Beginning the Year p. 23 Focus Question 1 Day 4 Mighty Minutes
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate spatial awareness in physical activity or movement. Beginning the Year p. 23 Focus Question 1 Day 4 Mighty Minutes p. 35 Focus Question 3 Outdoor Experiences
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate spatial awareness in physical activity or movement. Beginning the Year p. 23 Focus Question 1 Day 4 Mighty Minutes
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate spatial awareness in physical activity or movement. 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
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate spatial awareness in physical activity or movement. 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
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate spatial awareness in physical activity or movement. 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
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.c. PWMD.1.1.PK.c.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate spatial awareness in physical activity or movement. 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
PROFICIENCY LEVEL PROFICIENCY LEVEL PROFICIENCY LEVEL STANDARD / BENCHMARK	PWMD.1.1.PK.c. PWMD.1.1.PK.c.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate spatial awareness in physical activity or movement. 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 Motor Development
PROFICIENCY LEVEL PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.c. PWMD.1.1.PK.c.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate spatial awareness in physical activity or movement. 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
PROFICIENCY LEVEL PROFICIENCY LEVEL PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	PWMD.1.1.PK.c. PWMD.1.1.PK.d. PWMD.2.1.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate spatial awareness in physical activity or movement. 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 Motor Development Small Muscle: Touch Grasp, Reach, Manipulate
PROFICIENCY LEVEL PROFICIENCY LEVEL PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE	PWMD.1.1.PK.c. PWMD.1.1.PK.c.	during active play (e.g., running, hopping, skipping). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Beginning the Year p. 57 Focus Question 5 Day 1 Choice Time Demonstrate spatial awareness in physical activity or movement. 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 Motor Development

	11	
PROFICIENCY LEVEL	PWMD.2.1.PK.b.	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 Use classroom and household tools independently with eye-hand coordination to carry out activities. Beginning the Year p. 32 Focus Question 2 Day 3 Choice Time
		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
STANDARD / BENCHMARK	PWMD.3.	Physical Well-Being
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.3.1.	Body Awareness
PROFICIENCY LEVEL	PWMD.3.1.PK.a.	Identify and describe the function of body parts.
		Beginning the Year p. 24 Focus Question 1 Day 5 Choice Time
STANDARD / BENCHMARK	PWMD.3.	Physical Well-Being
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.3.3.	Nutrition
PROFICIENCY LEVEL	PWMD.3.3.PK.a.	Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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
PROFICIENCY LEVEL	PWMD.3.3.PK.b.	Distinguish nutritious from non-nutritious foods. 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
STANDARD / BENCHMARK	PWMD.3.	Physical Well-Being
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.3.4.	Self-Help
PROFICIENCY LEVEL	PWMD.3.4.PK.b.	Follow basic health practices. 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
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK.	Cognition and General Knowledge - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.1.	Memory
PROFICIENCY LEVEL	CGK.1.1.PK.a.	Communicate about past events and anticipate what comes next during familiar routines and experiences. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group

PROFICIENCY LEVEL	CGK.1.1.PK.c.	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 Recreate complex ideas, events/situations with personal adaptations. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 18 Focus Question 1 Day 2 Large Group p. 28 Focus Question 2 Day 1 Large Group p. 29 Focus Question 2 Day 1 Choice Time p. 32 Focus Question 2 Day 3 Large Group p. 38 Focus Question 3 Day 2 Large Group p. 41 Focus Question 3 Day 3 Mighty Minutes p. 41 Focus Question 3 Day 3 Small Group p. 42 Focus Question 3 Day 4 Large Group p. 63 Focus Question 5 Day 4 Mighty Minutes p. 70 Focus Question 6 Day 3 Large Group p. 85 Ministudy Day 3 Small Group p. 88 Ministudy Day 5 Large Group
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.2.	Symbolic Thought
PROFICIENCY LEVEL	CGK.1.2.PK.a.	Demonstrate understanding that symbols carry meaning and use symbols to represent thinking (e.g., drawings, construction or movement). 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 Large Group p. 25 Focus Question 1 Day 5 Large Group p. 26 Focus Question 1 Day 5 Mighty Minutes p. 27 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 1 Day 5 Large Group p. 30 Focus Question 2 Day 1 Mighty Minutes p. 30 Focus Question 2 Day 1 Large Group p. 38 Focus Question 3 Day 2 Large Group 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. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 4 Mighty Minutes p. 42 Focus Question 3 Day 4 Mighty Minutes p. 43 Focus Question 3 Day 5 Mighty Minutes p. 44 Focus Question 3 Day 5 Mighty Minutes p. 45 Focus Question 4 Day 1 Mighty Minutes p. 46 Focus Question 4 Day 1 Small Group p. 57 Focus Question 4 Day 2 Small Group p. 58 Focus Question 4 Day 2 Small Group p. 59 Focus Question 4 Day 2 Small Group p. 50 Focus Question 5 Day 1 Large Group p. 51 Focus Question 5 Day 2 Large Group p. 52 Focus Question 5 Day 2 Large Group p. 53 Focus Question 5 Day 2 Large Group p. 54 Focus Question 5 Day 2 Large Group p. 55 Focus Question 5 Day 2 Large Group p. 56 Focus Question 5 Day 2 Large Group p. 57 Focus Question 5 Day 2 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 6 Day 2 Mighty Minutes p. 69 Focus Question 6 Day 2 Large Group p. 60 Focus Question 6 Day 2 Large Group p. 61 Focus Question 6 Day 2 Large Group p. 62 Focus Question 6 Day 2 Large Group p. 63 Focus Question 6 Day 2 Large Group p. 64 Focus Question 6 Day 2 Large Group p. 65 Focus Question 6 Day 2 Large Group p. 66 Focus Question 6 Day 2 Mighty Minutes p. 70

		p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group p. 73 Focus Question 6 Day 4 Mighty Minutes p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Mighty Minutes p. 79 Ministudy Outdoor Experiences p. 82 Ministudy Day 2 Large Group p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group p. 87 Ministudy Day 4 Mighty Minutes p. 89 Ministudy Day 5 Mighty Minutes
PROFICIENCY LEVEL	CGK.1.2.PK.b.	Participate cooperatively in complex pretend play, involving assigned roles and an overall plan. 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 Large Group p. 21 Focus Question 1 Day 4 Large Group p. 23 Focus Question 1 Day 4 Large Group p. 25 Focus Question 1 Day 5 Large Group p. 26 Focus Question 1 Day 5 Mighty Minutes p. 27 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 1 Day 5 Mighty Minutes p. 29 Focus Question 2 Day 1 Mighty Minutes p. 30 Focus Question 2 Day 1 Mighty Minutes p. 30 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. 40 Focus Question 3 Day 2 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 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 Small Group p. 51 Focus Question 4 Day 2 Small Group p. 52 Focus Question 4 Day 2 Small Group p. 53 Focus Question 5 Day 1 Large Group p. 56 Focus Question 5 Day 1 Large Group p. 57 Focus Question 5 Day 2 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 1 Large Group p. 59 Focus Question 6 Day 1 Large Group p. 59 Focus Question 6 Day 1 Large Group p. 59 Focus Question 6 Day 2 Mighty Minutes p. 60 Focus Question 6 Day 2 Large Group p. 61 Focus Question 6 Day 2 Large Group p. 62 Focus Question 6 Day 2 Large Group p. 63 Focus Question 6 Day 2 Large Group p. 64 Focus Question 6 Day 4 Large Group p. 65 Focus Question 6 Day 5 Large Group p. 66 Focus Question 6 Day 6 Large Group p. 77 Focus Question 6 Day 7 Large Group p. 78 Focus Question 6 Day 8 Mighty Minutes p. 79 Focus Question 6 Day 9 Large Group p. 75 Focus Question 6 Day 6 Large Group p. 76
		p. 85 Ministudy Day 3 Small Group p. 87 Ministudy Day 4 Mighty Minutes
CTANDARD / DENOUNA DI	001/4	p. 89 Ministudy Day 5 Mighty Minutes
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.3.	Reasoning and Problem-Solving
PROFICIENCY LEVEL	CGK.1.3.PK.a.	Demonstrate ability to solve everyday problems based upon past

		experience.
		Beginning the Year
		p. 29 Focus Question 2 Day 1 Choice Time
		p. 38 Focus Question 3 Day 2 Large Group
		p. 53 Focus Question 4 Day 3 Small Group
		p. 66 Focus Question 6 Day 1 Large Group
		p. 74 Focus Question 6 Day 5 Large Group
		p. 85 Ministudy Day 3 Small Group
PROFICIENCY LEVEL	CGK.1.3.PK.b.	Solve problems by planning and carrying out a sequence of actions.
		Beginning the Year
		p. 29 Focus Question 2 Day 1 Choice Time
		p. 38 Focus Question 3 Day 2 Large Group
		p. 53 Focus Question 4 Day 3 Small Group
		p. 66 Focus Question 6 Day 1 Large Group
		p. 74 Focus Question 6 Day 5 Large Group
		p. 85 Ministudy Day 3 Small Group
PROFICIENCY LEVEL	CGK.1.3.PK.c.	Seek more than one solution to a question, problem or task.
		Beginning the Year
		p. 29 Focus Question 2 Day 1 Choice Time
		p. 38 Focus Question 3 Day 2 Large Group
		p. 53 Focus Question 4 Day 3 Small Group
		p. 66 Focus Question 6 Day 1 Large Group
		p. 74 Focus Question 6 Day 5 Large Group
		p. 85 Ministudy Day 3 Small Group
PROFICIENCY LEVEL	CGK.1.3.PK.d.	Explain reasoning for the solution selected.
		Beginning the Year
		p. 29 Focus Question 2 Day 1 Choice Time
		p. 38 Focus Question 3 Day 2 Large Group
		p. 53 Focus Question 4 Day 3 Small Group
		p. 66 Focus Question 6 Day 1 Large Group
		p. 74 Focus Question 6 Day 5 Large Group
		p. 85 Ministudy Day 3 Small Group
DOMAIN / ACADEMIC	OH.CGK:MA.	Cognition and General Knowledge: Mathematics - Pre-Kindergarten
CONTENT STANDARD	OH.OOK.WA.	(3 – 5 years)
STANDARD / BENCHMARK	CGK·MA 1	Number Sense
BENCHMARK / GRADE	CGK:MA.1.1.	Number Sense and Counting
LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK:MA.1.1.PK.a.	Count to 20 by ones with increasing accuracy.
		Beginning the Year
		p. 75 Focus Question 6 Day 5 Small Group
		p. 85 Ministudy Day 3 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.b.	Identify and name numerals 1-9.
		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
PROFICIENCY LEVEL	CGK:MA.1.1.PK.d.	Demonstrate one-to-one correspondence when counting objects up
		to 10.
		Beginning the Year
		p. 85 Ministudy Day 3 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.e.	Understand that the last number spoken tells the number of objects counted.
		Beginning the Year
		<u>boginning the real</u>

		p. 85 Ministudy Day 3 Small Group
STANDARD / BENCHMARK	CGK:MA.2.	Number Relationships and Operations
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.2.1.	Number Relationships
PROFICIENCY LEVEL	CGK:MA.2.1.PK.a.	Count to solve simple addition and subtraction problems with totals smaller than 8, using concrete objects.
		Beginning the Year p. 69 Focus Question 6 Day 2 Large-Group Roundup p. 69 Focus Question 6 Day 2 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group p. 75 Focus Question 6 Day 5 Mighty Minutes p. 75 Focus Question 6 Day 5 Small Group p. 85 Ministudy Day 3 Small Group
STANDARD / BENCHMARK	CGK:MA.3.	Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.1.	Group and Categorize
PROFICIENCY LEVEL	CGK:MA.3.1.PK.a.	Sort and classify objects by one or more attributes (e.g., size, shape).
		Beginning the Year p. 53 Focus Question 4 Day 3 Small Group p. 85 Ministudy Day 3 Mighty Minutes
STANDARD / BENCHMARK	CGK:MA.3.	Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.2.	Patterning
PROFICIENCY LEVEL	CGK:MA.3.2.PK.a.	such as color, shape or size. Beginning the Year
		p. 42 Focus Question 3 Day 4 Large Group p. 88 Ministudy Day 5 Large Group
STANDARD / BENCHMARK	CGK:MA.4.	Measurement and Data
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.4.1.	Describe and Compare Measureable Attributes
PROFICIENCY LEVEL	CGK:MA.4.1.PK.a.	Describe and compare objects using measureable attributes (e.g., length, size, capacity and weight).
		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 3 Day 2 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
PROFICIENCY LEVEL	CGK:MA.4.1.PK.b.	Order objects by measureable attribute (e.g., biggest to smallest, etc.).
		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
PROFICIENCY LEVEL	CGK:MA.4.1.PK.c.	Measure length and volume (capacity) using non-standard or

		standard measurement tools.
		Beginning the Year
		p. 39 Focus Question 3 Day 2 Small Group
		p. 58 Focus Question 5 Day 2 Choice Time
		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
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships
PROFICIENCY LEVEL	CGK:MA.5.1.PK.a.	Demonstrate understanding of the relative position of objects using
		terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to.
		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 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
STANDARD / BENCHMARK		Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.2.	Identify and Describe Shapes
PROFICIENCY LEVEL	CGK:MA.5.2.PK.a.	Understand and use names of shapes when identifying objects.
		Beginning the Year
		p. 29 Focus Question 2 Day 1 Choice Time
		p. 38 Focus Question 3 Day 2 Large Group p. 57 Focus Question 5 Day 1 Small Group
		p. 67 Focus Question 6 Day 1 Choice Time
		p. 67 Focus Question 6 Day 1 Large-Group Roundup
		p. 83 Ministudy Day 2 Mighty Minutes
PROFICIENCY LEVEL	CGK:MA.5.2.PK.b.	Name three-dimensional objects using informal, descriptive vocabulary (e.g., "cube" for box, "ice cream cone" for cone, "ball"
		for sphere, etc.).
		Beginning the Year
		p. 36 Focus Question 3 Day 1 Choice Time
		p. 50 Focus Question 4 Day 2 Choice Time
		p. 51 Focus Question 4 Day 2 Large-Group Roundup p. 60 Focus Question 5 Day 3 Large Group
		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
STANDARD / BENCHMARK		Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.3.	Analyze, Compare and Create Shapes
PROFICIENCY LEVEL	CGK:MA.5.3.PK.a.	Compare two-dimensional shapes, in different sizes and orientations, using informal language.
		onemations, using informal language.
		Beginning the Year
		p. 29 Focus Question 2 Day 1 Choice Time
		p. 38 Focus Question 3 Day 2 Large Group p. 57 Focus Question 5 Day 1 Small Group
		p. 67 Focus Question 6 Day 1 Choice Time
		p. 67 Focus Question 6 Day 1 Large-Group Roundup
		p. 83 Ministudy Day 2 Mighty Minutes
DOMAIN / ACADEMIC	OH.CGK:SS.	Cognition and General Knowledge: Social Studies - Pre-

CONTENT STANDARD		Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:SS.3.	Geography
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.3.1.	Spatial Thinking and Skills
PROFICIENCY LEVEL	CGK:SS.3.1.PK.a.	Demonstrate a beginning understanding of maps as actual representations of places. Beginning the Year p. 43 Focus Question 3 Day 4 Small Group
OTANDADD (DENOUMAD)	201/ 20 /	p. 45 Focus Question 3 Day 5 Small Group
	CGK:SS.4.	Government
LEVEL INDICATOR	CGK:SS.4.1.	Civic Participation and Skills
PROFICIENCY LEVEL		Understand that everyone has rights and responsibilities within a group. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Large-Group p. 17 Focus Question 1 Day 1 Small Group p. 18 Focus Question 1 Day 2 Large-Group Roundup p. 19 Focus Question 1 Day 2 Large-Group p. 19 Focus Question 1 Day 2 Large-Group p. 19 Focus Question 1 Day 2 Large-Group p. 19 Focus Question 1 Day 2 Small Group p. 19 Focus Question 1 Day 2 Small Group p. 20 Focus Question 1 Day 3 Small Group p. 21 Focus Question 1 Day 3 Choice Time p. 21 Focus Question 1 Day 3 Choice Time p. 21 Focus Question 1 Day 3 Small Group p. 21 Focus Question 1 Day 3 Small Group p. 21 Focus Question 1 Day 3 Small Group p. 22 Focus Question 1 Day 4 Large-Group Roundup p. 23 Focus Question 1 Day 4 Large-Group Roundup p. 23 Focus Question 1 Day 4 Large-Group Roundup p. 23 Focus Question 1 Day 5 Choice Time p. 24 Focus Question 1 Day 5 Large-Group Roundup p. 25 Focus Question 1 Day 5 Large-Group p. 26 Focus Question 1 Day 5 Large-Group p. 27 Focus Question 1 Day 5 Large-Group p. 28 Focus Question 1 Day 5 Read-Aloud p. 29 Focus Question 1 Day 5 Small Group p. 29 Focus Question 2 Day 1 Large-Group 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. 31 Focus Question 3 Day 4 Large-Group p. 32 Focus Question 3 Day 1 Large-Group Roundup p. 33 Focus Question 3 Day 1 Large-Group Roundup p. 34 Focus Question 3 Day 1 Large-Group Roundup p. 35 Focus Question 3 Day 1 Large-Group Roun

```
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. 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. 56 Focus Question 5 Day 1 Large Group
p. 57 Focus Question 5 Day 1 Choice Time
p. 57 Focus Question 5 Day 1 Large-Group Roundup
p. 57 Focus Question 5 Day 1 Read-Aloud
p. 57 Focus Question 5 Day 1 Small Group
p. 58 Focus Question 5 Day 2 Choice Time
p. 58 Focus Question 5 Day 2 Large Group
p. 59 Focus Question 5 Day 2 Large-Group Roundup
p. 59 Focus Question 5 Day 2 Small Group
p. 60 Focus Question 5 Day 3 Choice Time
p. 60 Focus Question 5 Day 3 Large Group
p. 61 Focus Question 5 Day 3 Large-Group Roundup
p. 61 Focus Question 5 Day 3 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 Carge 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 Choice Time p. 88 Ministudy Day 5 Large Group
		p. 89 Ministudy Day 5 Large-Group Roundup
		p. 89 Ministudy Day 5 Small Group
STANDARD / BENCHMARK	CCK-66 1	Government
	CGK:SS.4.2.	
BENCHMARK / GRADE LEVEL INDICATOR	CGN:55.4.2.	Rules and Laws
PROFICIENCY LEVEL	CCK-SS 4 2 DK a	With modeling and cumpart demonstrate understanding that rules
PROFICIENCY LEVEL	CGN:55.4.2.FN.a.	With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness.
		play an important role in promoting safety and protecting fairness.
		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
DOMAIN / ACADEMIC	OH.CGK:SC.	Cognition and General Knowledge: Science - Pre-Kindergarten (3 –
CONTENT STANDARD		5 years)
STANDARD / BENCHMARK		Science Inquiry and Application
BENCHMARK / GRADE	CGK:SC.1.1.	Inquiry
LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK:SC.1.1.PK.b.	Make careful observations.
		Beginning the Year
	II .	Decimano de Text
		p. 35 Focus Question 3 Outdoor Experiences
		p. 35 Focus Question 3 Outdoor Experiences p. 39 Focus Question 3 Day 2 Small Group
		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. 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. 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. 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. 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. 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. 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. 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. 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. 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 2 Choice Time p. 83 Ministudy Day 2 Choice Time
		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 2 Choice Time p. 83 Ministudy Day 2 Choice Time p. 84 Ministudy Day 3 Choice Time
PROFICIENCY LEVEL		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 2 Choice Time p. 83 Ministudy Day 2 Choice Time

		Beginning the Year
		p. 43 Focus Question 3 Day 4 Large-Group Roundup
		p. 60 Focus Question 5 Day 4 Large Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.d.	Engage in simple investigations.
		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. 22 Focus Question 1 Day 4 Choice Time
		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 Choice Time
		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. 35 Focus Question 3 Outdoor Experiences
		p. 36 Focus Question 3 Day 1 Choice Time
		p. 37 Focus Question 3 Day 1 Small Group
		p. 39 Focus Question 3 Day 2 Small Group
		p. 40 Focus Question 3 Day 3 Choice Time p. 44 Focus Question 3 Day 5 Choice Time
		p. 49 Focus Question 3 Day 5 Choice Time
		p. 50 Focus Question 4 Day 1 Choice Time
		p. 52 Focus Question 4 Day 2 Choice Time
		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. 60 Focus Question 5 Day 2 Choice Time
		p. 63 Focus Question 5 Day 4 Choice Time
		p. 63 Focus Question 5 Day 4 Small Group
		p. 67 Focus Question 6 Day 1 Choice Time
		p. 68 Focus Question 6 Day 2 Choice Time
		p. 70 Focus Question 6 Day 3 Choice Time
		p. 72 Focus Question 6 Day 4 Choice Time
		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. 83 Ministudy Day 2 Choice Time
		p. 84 Ministudy Day 3 Choice Time
		p. 86 Ministudy Day 4 Choice Time
PROFICIENCY LEVEL	CGK-SC 1.1 PK a	Use simple tools to extend investigation.
I KOI IOILIKOT LLVLL	oora.oo	ose simple tools to exteria invostigation.
		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. 22 Focus Question 1 Day 4 Choice Time
		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 Choice Time
		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. 35 Focus Question 3 Outdoor Experiences
		p. 36 Focus Question 3 Day 1 Choice Time
		p. 37 Focus Question 3 Day 1 Small Group
		p. 39 Focus Question 3 Day 2 Small Group
		p. 40 Focus Question 3 Day 3 Choice Time
		p. 44 Focus Question 3 Day 5 Choice Time

		p. 49 Focus Question 4 Day 1 Choice Time
		p. 50 Focus Question 4 Day 2 Choice Time
		p. 52 Focus Question 4 Day 3 Choice Time
		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. 60 Focus Question 5 Day 3 Choice Time
		p. 63 Focus Question 5 Day 4 Choice Time
		p. 63 Focus Question 5 Day 4 Small Group
		p. 67 Focus Question 6 Day 1 Choice Time p. 68 Focus Question 6 Day 2 Choice Time
		p. 70 Focus Question 6 Day 2 Choice Time
		p. 72 Focus Question 6 Day 5 Choice Time
		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. 83 Ministudy Day 2 Choice Time
		p. 84 Ministudy Day 3 Choice Time
		p. 86 Ministudy Day 4 Choice Time
	001/ 00 4 4 01/ 1	
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	Identify patterns and relationships.
		Paginning the Year
		Beginning the Year p. 37 Focus Question 3 Day 1 Mighty Minutes
		p. 39 Focus Question 3 Day 2 Mighty Minutes p. 58 Focus Question 5 Day 2 Large Group
		p. 60 Focus Question 5 Day 2 Large Group
		p. 80 Ministudy Day 1 Large Group
		p. 81 Ministudy Day 1 Choice Time
		p. 83 Ministudy Day 2 Choice Time
		p. 83 Ministudy Day 2 Choice Time p. 83 Ministudy Day 2 Mighty Minutes
		n 84 Ministudy Day 3 Choice Time
		p. 84 Ministudy Day 3 Choice Time p. 86 Ministudy Day 4 Choice Time
STANDARD / RENCHMARK	CCK-SC 3	p. 86 Ministudy Day 4 Choice Time
STANDARD / BENCHMARK		p. 86 Ministudy Day 4 Choice Time Earth and Space Science
BENCHMARK / GRADE	CGK:SC.2.	p. 86 Ministudy Day 4 Choice Time
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World
BENCHMARK / GRADE	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon).
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year p. 32 Focus Question 2 Day 3 Large Group
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year p. 32 Focus Question 2 Day 3 Large Group p. 36 Focus Question 3 Day 1 Large Group
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes Physical Science
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	CGK:SC.2.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE	CGK:SC.2.1. CGK:SC.2.1.PK.a. CGK:SC.3. CGK:SC.3.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes Physical Science Explorations of Energy
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1. CGK:SC.2.1.PK.a. CGK:SC.3. CGK:SC.3.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes Physical Science
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1. CGK:SC.2.1.PK.a. CGK:SC.3. CGK:SC.3.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes Physical Science Explorations of Energy With modeling and support, explore the properties of objects and
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1. CGK:SC.2.1.PK.a. CGK:SC.3. CGK:SC.3.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes Physical Science Explorations of Energy With modeling and support, explore the properties of objects and materials (e.g., solids and liquids). Beginning the Year
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1. CGK:SC.2.1.PK.a. CGK:SC.3. CGK:SC.3.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes Physical Science Explorations of Energy With modeling and support, explore the properties of objects and materials (e.g., solids and liquids).
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1. CGK:SC.2.1.PK.a. CGK:SC.3. CGK:SC.3.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes Physical Science Explorations of Energy With modeling and support, explore the properties of objects and materials (e.g., solids and liquids). Beginning the Year
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1. CGK:SC.2.1.PK.a. CGK:SC.3. CGK:SC.3.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes Physical Science Explorations of Energy With modeling and support, explore the properties of objects and materials (e.g., solids and liquids). Beginning the Year p. 36 Focus Question 3 Day 1 Choice Time p. 50 Focus Question 4 Day 2 Choice Time p. 57 Focus Question 5 Day 1 Small Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1. CGK:SC.2.1.PK.a. CGK:SC.3. CGK:SC.3.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes Physical Science Explorations of Energy With modeling and support, explore the properties of objects and materials (e.g., solids and liquids). Beginning the Year p. 36 Focus Question 3 Day 1 Choice Time p. 50 Focus Question 5 Day 1 Small Group p. 58 Focus Question 5 Day 2 Large Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1. CGK:SC.2.1.PK.a. CGK:SC.3. CGK:SC.3.1.	Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes Physical Science Explorations of Energy With modeling and support, explore the properties of objects and materials (e.g., solids and liquids). Beginning the Year p. 36 Focus Question 3 Day 1 Choice Time p. 50 Focus Question 4 Day 2 Choice Time p. 57 Focus Question 5 Day 1 Small Group p. 58 Focus Question 5 Day 2 Large Group p. 60 Focus Question 5 Day 3 Large Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1. CGK:SC.2.1.PK.a. CGK:SC.3. CGK:SC.3.1.	p. 86 Ministudy Day 4 Choice Time Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes Physical Science Explorations of Energy With modeling and support, explore the properties of objects and materials (e.g., solids and liquids). Beginning the Year p. 36 Focus Question 3 Day 1 Choice Time p. 57 Focus Question 5 Day 1 Small Group p. 58 Focus Question 5 Day 2 Large Group p. 60 Focus Question 5 Day 3 Large Group p. 60 Focus Question 5 Day 4 Choice Time
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1. CGK:SC.2.1.PK.a. CGK:SC.3. CGK:SC.3.1.	Earth and Space Science Explorations of the Natural World With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Beginning the Year 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 Read-Aloud p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 87 Ministudy Day 4 Mighty Minutes Physical Science Explorations of Energy With modeling and support, explore the properties of objects and materials (e.g., solids and liquids). Beginning the Year p. 36 Focus Question 3 Day 1 Choice Time p. 50 Focus Question 4 Day 2 Choice Time p. 57 Focus Question 5 Day 1 Small Group p. 58 Focus Question 5 Day 2 Large Group p. 60 Focus Question 5 Day 3 Large Group

PROFICIENCY LEVEL	CGK:SC.3.1.PK.b.	With modeling and support, explore the position and motion of objects.
		Beginning the Year p. 35 Focus Question 3 Outdoor Experiences p. 57 Focus Question 5 Day 1 Choice Time
PROFICIENCY LEVEL	CGK:SC.3.1.PK.c.	With modeling and support, explore the properties and characteristics of sound and light.
		Beginning the Year p. 40 Focus Question 3 Day 3 Choice Time p. 49 Focus Question 4 Day 1 Choice Time 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
STANDARD / BENCHMARK		Life Science
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.4.1.	Explorations of Living Things
PROFICIENCY LEVEL	CGK:SC.4.1.PK.c.	With modeling and support, demonstrate knowledge of body parts and bodily processes (e.g., eating, sleeping, breathing, walking) in humans and other animals.
		Beginning the Year p. 24 Focus Question 1 Day 5 Choice Time
DOMAIN / ACADEMIC CONTENT STANDARD	OH.LLD.	Language and Literacy Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.1.	Receptive Language and Comprehension
PROFICIENCY LEVEL	LLD.1.1.PK.b.	Ask meaning of words.
		Beginning the Year
		p. 17 Focus Question 1 Day 1 Small Group
		p. 32 Focus Question 2 Day 3 Large Group p. 35 Focus Question 3 Outdoor Experiences
		p. 47 Focus Question 4 Outdoor Experiences
		p. 49 Focus Question 4 Day 1 Small Group
		p. 51 Focus Question 4 Day 2 Read-Aloud p. 51 Focus Question 4 Day 2 Small Groupp51
		p. 55 Focus Question 5 Outdoor Experiences
		p. 56 Focus Question 5 Day 1 Large Group
		p. 57 Focus Question 5 Day 1 Small Group
		p. 59 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 3 Small Group
		p. 65 Focus Question 6 Outdoor Experiences
		p. 66 Focus Question 6 Day 1 Large Group
		p. 79 Ministudy Outdoor Experiences
		p. 86 Ministudy Day 4 Choice Time p. 87 Ministudy Day 4 Small Group
		p. 89 Ministudy Day 5 Small Group
PROFICIENCY LEVEL	LLD.1.1.PK.c.	Follow two-step directions or requests.
		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 4 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
STANDARD / BENCHMARK	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.2.	Expressive Language
PROFICIENCY LEVEL	LLD.1.2.PK.a.	Use language to communicate in a variety of ways with others to share observations, ideas and experiences; problem-solve, reason, predict and seek new information. 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 Choice Time p. 17 Focus Question 1 Day 2 Choice Time p. 17 Focus Question 1 Day 2 Large Group p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Large-Group Roundup p. 19 Focus Question 1 Day 2 Small Group 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 Large Group 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 3 Small Group p. 22 Focus Question 1 Day 4 Large-Group Roundup p. 23 Focus Question 1 Day 4 Large-Group Roundup p. 23 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 Large Group p. 25 Focus Question 1 Day 5 Large Group p. 26 Focus Question 1 Day 5 Large-Group Roundup p. 27 Focus Question 1 Day 5 Large-Group Roundup p. 28 Focus Question 1 Day 5 Large-Group Roundup p. 29 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. 27 Focus Question 2 Day 1 Large-Group p. 28 Focus Question 2 Day 1 Large-Group p. 29 Focus Question 2 Day 2 Large-Group p. 31 Focus Question 2 Day 3 Read-Aloud p. 29 Focus Question 2 Day 3 Read-Aloud p. 29 Focus Question 2 Day 3 Read-Aloud p. 29 Focus Question 2 Day 3 Read-Aloud p. 31 Focus Question 2 Day 3 Read-Aloud p. 32 Focus Question 2 Day 3 Read-Aloud p. 33 Focus Question 2 Day 3 Read-Aloud p. 34 Focus Question 2 Day 3 Read-Aloud p. 35 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Large-Group Roundup p. 38 Focus Question 3 Day 1 Read-Aloud p. 37 Focus Question 3 Day 1 R

```
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
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 Choice Time
		p. 89 Ministudy Day 5 Large-Group Roundup p. 89 Ministudy Day 5 Small Group
		p. 69 Ministudy Day 5 Sman Group
PROFICIENCY LEVEL	LLD.1.2.PK.b.	Speak audibly and express thoughts, feelings and ideas clearly. (Articulation)
		(Articulation)
		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 3 Day 2 Large Group
		p. 43 Focus Question 3 Day 4 Large-Group Roundup p. 57 Focus Question 5 Day 1 Read-Aloud
		•
		p. 61 Focus Question 5 Day 3 Read-Aloud
		p. 67 Focus Question 6 Day 1 Read-Aloud
		p. 70 Focus Question 6 Day 3 Large Group
		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. 81 Ministudy Day 1 Small Group
		p. 83 Ministudy Day 2 Read-Aloud
		p. 83 Ministudy Day 2 Small Group
		p. 88 Ministudy Day 5 Choice Time
PROFICIENCY LEVEL	LLD.1.2.PK.c.	Describe familiar people, places, things and experiences.
		Beniuming the Vee
		Beginning the Year
		p. 18 Focus Question 1 Day 2 Large Group
		p. 19 Focus Question 1 Day 2 Choice Time
		p. 19 Focus Question 1 Day 2 Large-Group Roundup
· ·		In 21 Facus Ougstian 1 Day 2 Chaiga Tima
		p. 21 Focus Question 1 Day 3 Choice Time
		p. 21 Focus Question 1 Day 3 Large-Group Roundup

		<u> </u>
		p. 23 Focus Question 1 Day 4 Large-Group Roundup
		p. 24 Focus Question 1 Day 5 Choice Time
		p. 25 Focus Question 1 Day 5 Large-Group Roundup
		p. 29 Focus Question 2 Day 1 Choice Time
		p. 30 Focus Question 2 Day 2 Large Group
		p. 31 Focus Question 2 Day 2 Large-Group Roundup
		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 Large-Group Roundup
		p. 33 Focus Question 2 Day 3 Mighty Minutes
		p. 36 Focus Question 3 Day 1 Large Group
		p. 37 Focus Question 3 Day 1 Large-Group Roundup
		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. 42 Focus Question 3 Day 4 Large Group
		p. 43 Focus Question 3 Day 4 Small Group
		p. 45 Focus Question 3 Day 5 Large-Group Roundup
		p. 45 Focus Question 3 Day 5 Small Group
		p. 49 Focus Question 4 Day 1 Small Group
		p. 50 Focus Question 4 Day 2 Choice Time
		p. 51 Focus Question 4 Day 2 Large-Group Roundup
		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 Choice Time
		p. 52 Focus Question 4 Day 3 Large Group
		p. 53 Focus Question 4 Day 3 Small Group
		p. 57 Focus Question 5 Day 1 Large-Group Roundup
		p. 57 Focus Question 5 Day 1 Earge-Group Roundup
		p. 59 Focus Question 5 Day 2 Small Group
		p. 60 Focus Question 5 Day 2 Small Group
		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 Earge-Group Roundup
		p. 67 Focus Question 6 Day 1 Choice Time
		p. 67 Focus Question 6 Day 1 Choice Time
		p. 67 Focus Question 6 Day 1 Earge-Group Roundup
		p. 68 Focus Question 6 Day 2 Choice Time
		p. 69 Focus Question 6 Day 2 Choice Time
		p. 69 Focus Question 6 Day 2 Small Group
		p. 70 Focus Question 6 Day 2 Small Group
		p. 70 Focus Question 6 Day 3 Large Group
		p. 71 Focus Question 6 Day 3 Small Group
		p. 73 Focus Question 6 Day 4 Mighty Minutes
		p. 73 Focus Question 6 Day 4 Read-Aloud
		p. 75 Focus Question 6 Day 5 Large-Group Roundup
		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. 83 Ministudy Day 2 Large-Group Roundup
		p. 83 Ministudy Day 2 Mighty Minutes
		p. 83 Ministudy Day 2 Small Group
		p. 85 Ministudy Day 3 Large-Group Roundup
		p. 86 Ministudy Day 4 Choice Time
		p. 86 Ministudy Day 4 Large Group
		p. 87 Ministudy Day 4 Large-Group Roundup
		p. 89 Ministudy Day 5 Large-Group Roundup
		p. 89 Ministudy Day 5 Mighty Minutes
PROFICIENCY LEVEL	LLD.1.2.PK.d.	Use drawings or other visuals to add details to verbal descriptions.
		Beginning the Year
	THE STATE OF THE S	IIIN NY EARLIS CHIASTIAN A DAY 23 LAYGO-CYAHA DAHAGIA
		p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 68 Focus Question 6 Day 2 Large Group

		p. 87 Ministudy Day 4 Small Group
		p. 89 Ministudy Day 5 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe
		persons, animals, places, events, actions etc. Beginning the Year
		p. 18 Focus Question 1 Day 2 Large Group
		p. 19 Focus Question 1 Day 2 Choice Time
		p. 19 Focus Question 1 Day 2 Large-Group Roundup
		p. 21 Focus Question 1 Day 3 Choice Time
		p. 21 Focus Question 1 Day 3 Large-Group Roundup
		p. 22 Focus Question 1 Day 4 Choice Time
		p. 23 Focus Question 1 Day 4 Large-Group Roundup p. 24 Focus Question 1 Day 5 Choice Time
		p. 25 Focus Question 1 Day 5 Large-Group Roundup
		p. 29 Focus Question 2 Day 1 Choice Time
		p. 30 Focus Question 2 Day 2 Large Group
		p. 31 Focus Question 2 Day 2 Large-Group Roundup
		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 Large-Group Roundup
		p. 33 Focus Question 2 Day 3 Mighty Minutes
		p. 36 Focus Question 3 Day 1 Large Group
		p. 37 Focus Question 3 Day 1 Large-Group Roundup
		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. 42 Focus Question 3 Day 2 Sman Group
		p. 43 Focus Question 3 Day 4 Small Group
		p. 45 Focus Question 3 Day 5 Large-Group Roundup
		p. 45 Focus Question 3 Day 5 Small Group
		p. 49 Focus Question 4 Day 1 Small Group
		p. 50 Focus Question 4 Day 2 Choice Time p. 51 Focus Question 4 Day 2 Large-Group Roundup
		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 Choice Time
		p. 52 Focus Question 4 Day 3 Large Group
		p. 53 Focus Question 4 Day 3 Small Group p. 57 Focus Question 5 Day 1 Large-Group Roundup
		p. 57 Focus Question 5 Day 1 Earge-Group Roundup
		p. 59 Focus Question 5 Day 2 Small Group
		p. 60 Focus Question 5 Day 3 Choice Time
		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 Small 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 Small Group
		p. 68 Focus Question 6 Day 2 Choice Time
		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 Small Group
		p. 73 Focus Question 6 Day 4 Mighty Minutes
		p. 73 Focus Question 6 Day 4 Read-Aloud
		p. 75 Focus Question 6 Day 5 Large-Group Roundup
		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 Large-Group Roundup p. 81 Ministudy Day 1 Small Group
		p. 83 Ministudy Day 2 Large-Group Roundup
L		processing and a mile and a second standards

		p. 83 Ministudy Day 2 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 85 Ministudy Day 3 Large-Group Roundup p. 86 Ministudy Day 4 Choice Time p. 86 Ministudy Day 4 Large Group p. 87 Ministudy Day 4 Large-Group Roundup p. 89 Ministudy Day 5 Large-Group Roundup p. 89 Ministudy Day 5 Mighty Minutes
PROFICIENCY LEVEL	LLD.1.2.PK.e.iii.	With modeling and support, use the conventions of standard English (Grammar): Understand and use question words (interrogatives) (e.g., who, what, where, when, why and how). Beginning the Year p. 43 Focus Question 3 Day 4 Large-Group Roundup p. 44 Focus Question 3 Day 5 Large 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 Large-Group Roundup p. 60 Focus Question 5 Day 3 Large Group p. 68 Focus Question 6 Day 2 Large Group p. 73 Focus Question 6 Day 4 Small Group p. 84 Ministudy Day 3 Large Group
PROFICIENCY LEVEL	LLD.1.2.PK.f.	With modeling and support, use words acquired through conversations and shared reading experiences. (Vocabulary) 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. 41 Focus Question 3 Day 3 Read-Aloud p. 45 Focus Question 3 Day 8 Read-Aloud p. 49 Focus Question 4 Day 1 Small Group p. 51 Focus Question 4 Day 2 Read-Aloud p. 51 Focus Question 4 Day 2 Small Groupp51 p. 57 Focus Question 5 Day 1 Read-Aloud p. 61 Focus Question 5 Day 3 Read-Aloud p. 67 Focus Question 6 Day 1 Read-Aloud p. 71 Focus Question 6 Day 3 Read-Aloud p. 75 Focus Question 6 Day 5 Read-Aloud p. 83 Ministudy Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.1.2.PK.g.	With modeling and support, determine the meanings of unknown words/concepts using the context of conversations, pictures that accompany text or concrete objects. (Vocabulary) Beginning the Year p. 49 Focus Question 4 Day 1 Small Group p. 51 Focus Question 4 Day 2 Read-Aloud p. 51 Focus Question 4 Day 2 Small Groupp51
PROFICIENCY LEVEL	LLD.1.2.PK.h.	Identify real-life connections between words and their use. (Vocabulary) Beginning the Year p. 17 Focus Question 1 Day 1 Small Group p. 32 Focus Question 2 Day 3 Large Group p. 35 Focus Question 3 Outdoor Experiences p. 47 Focus Question 4 Outdoor Experiences p. 49 Focus Question 4 Day 1 Small Group p. 51 Focus Question 4 Day 2 Read-Aloud p. 51 Focus Question 4 Day 2 Small Group51 p. 55 Focus Question 5 Outdoor Experiences p. 56 Focus Question 5 Day 1 Large Group p. 57 Focus Question 5 Day 1 Small Group

		p. 59 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 3 Small Group p. 65 Focus Question 6 Outdoor Experiences p. 66 Focus Question 6 Day 1 Large Group p. 79 Ministudy Outdoor Experiences p. 86 Ministudy Day 4 Choice Time p. 87 Ministudy Day 4 Small Group p. 89 Ministudy Day 5 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.i.	With modeling and support, explore relationships between word meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary) Beginning the Year p. 38 Focus Question 3 Day 2 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. 74 Focus Question 6 Day 5 Large Group p. 85 Ministudy Day 3 Small Group
	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.3.	Social Communication
PROFICIENCY LEVEL	LLD.1.3.PK.a.	With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Beginning the Year p. 38 Focus Question 3 Day 2 Large Group p. 41 Focus Question 3 Day 3 Small Group p. 73 Focus Question 6 Day 4 Small Group
PROFICIENCY LEVEL	LLD.1.3.PK.b.	With modeling and support, continue a conversation through multiple exchanges. 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. 18 Focus Question 1 Day 2 Large Group p. 19 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 Small Group 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. 21 Focus Question 1 Day 3 Small Group p. 22 Focus Question 1 Day 4 Choice Time 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 Roundup p. 25 Focus Question 1 Day 5 Large-Group p. 25 Focus Question 1 Day 5 Read-Aloud p. 25 Focus Question 1 Day 5 Small Group p. 27 Focus Question 2 Day 1 Large Group p. 28 Focus Question 2 Day 1 Large Group p. 29 Focus Question 2 Day 1 Large Group p. 29 Focus Question 2 Day 1 Large-Group Roundup p. 29 Focus Question 2 Day 1 Large-Group Roundup p. 29 Focus Question 2 Day 1 Large-Group Roundup p. 29 Focus Question 2 Day 1 Large-Group Roundup p. 29 Focus Question 2 Day 1 Large-Group p. 30 Focus Question 2 Day 2 Large-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
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
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE		
	I I D 2 2	Reading Comprehension
I EVEL INDICATOR	LLD.2.2.	Reading Comprehension
LEVEL INDICATOR		
PROFICIENCY LEVEL	LLD.2.2. LLD.2.2.PK.a.	Ask and answer questions, and comment about characters and
		Ask and answer questions, and comment about characters and major events in familiar stories.
		Ask and answer questions, and comment about characters and major events in familiar stories. Beginning the Year
		Ask and answer questions, and comment about characters and major events in familiar stories. Beginning the Year p. 17 Focus Question 1 Day 1 Read-Aloud
		Ask and answer questions, and comment about characters and major events in familiar stories. Beginning the Year p. 17 Focus Question 1 Day 1 Read-Aloud p. 21 Focus Question 1 Day 3 Read-Aloud
		Ask and answer questions, and comment about characters and major events in familiar stories. Beginning the Year p. 17 Focus Question 1 Day 1 Read-Aloud p. 21 Focus Question 1 Day 3 Read-Aloud p. 23 Focus Question 1 Day 4 Read-Aloud
		Ask and answer questions, and comment about characters and major events in familiar stories. Beginning the Year p. 17 Focus Question 1 Day 1 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. 25 Focus Question 1 Day 5 Read-Aloud
		Ask and answer questions, and comment about characters and major events in familiar stories. Beginning the Year p. 17 Focus Question 1 Day 1 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. 28 Focus Question 2 Day 1 Large Group
		Ask and answer questions, and comment about characters and major events in familiar stories. Beginning the Year p. 17 Focus Question 1 Day 1 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. 28 Focus Question 2 Day 1 Large Group p. 29 Focus Question 2 Day 1 Read-Aloud
		Ask and answer questions, and comment about characters and major events in familiar stories. Beginning the Year p. 17 Focus Question 1 Day 1 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. 26 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. 31 Focus Question 2 Day 2 Read-Aloud
		Ask and answer questions, and comment about characters and major events in familiar stories. Beginning the Year p. 17 Focus Question 1 Day 1 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. 26 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. 33 Focus Question 2 Day 3 Read-Aloud
		Ask and answer questions, and comment about characters and major events in familiar stories. Beginning the Year p. 17 Focus Question 1 Day 1 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. 26 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
		Ask and answer questions, and comment about characters and major events in familiar stories. Beginning the Year p. 17 Focus Question 1 Day 1 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. 26 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. 33 Focus Question 2 Day 3 Read-Aloud

		p. 57 Focus Question 5 Day 1 Read-Aloud
		p. 61 Focus Question 5 Day 3 Read-Aloud
		p. 67 Focus Question 6 Day 1 Read-Aloud
		p. 69 Focus Question 6 Day 2 Read-Aloud
		p. 70 Focus Question 6 Day 3 Large Group
		p. 71 Focus Question 6 Day 3 Read-Aloud
		p. 75 Focus Question 6 Day 5 Read-Aloud
		p. 83 Ministudy Day 2 Read-Aloud
		p. 87 Ministudy Day 4 Small Group
		p. 89 Ministudy Day 5 Small Group
PROFICIENCY LEVEL	LLD.2.2.PK.b.	Retell or re-enact familiar stories.
		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. 41 Focus Question 3 Day 3 Read-Aloud
		p. 45 Focus Question 3 Day Read-Aloud
		p. 53 Focus Question 4 Day 23 Large-Group Roundup
		p. 57 Focus Question 5 Day 1 Read-Aloud
		p. 61 Focus Question 5 Day 3 Read-Aloud
		p. 67 Focus Question 6 Day 1 Read-Aloud
		p. 71 Focus Question 6 Day 3 Read-Aloud
		p. 75 Focus Question 6 Day 5 Read-Aloud
		p. 83 Ministudy Day 2 Read-Aloud
		p. 87 Ministudy Day 4 Small Group
		p. 89 Ministudy Day 5 Small Group
		p. 69 Willistudy Day 5 Small Group
PROFICIENCY LEVEL	LLD.2.2.PK.c.	Identify characters and major events in a story.
		Beginning the Year
		p. 17 Focus Question 1 Day 1 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. 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. 45 Focus Question 3 Day Read-Aloud
		p. 57 Focus Question 5 Day 1 Read-Aloud
		p. 61 Focus Question 5 Day 3 Read-Aloud
		p. 67 Focus Question 6 Day 1 Read-Aloud
		p. 69 Focus Question 6 Day 2 Read-Aloud
		p. 70 Focus Question 6 Day 3 Large Group
		p. 71 Focus Question 6 Day 3 Read-Aloud
		p. 75 Focus Question 6 Day 5 Read-Aloud
		p. 83 Ministudy Day 2 Read-Aloud
		p. 87 Ministudy Day 4 Small Group
	<u> </u>	p. 89 Ministudy Day 5 Small Group
PROFICIENCY LEVEL	LLD.2.2.PK.e.	With modeling and support, describe what part of the story the
		illustration depicts.
		'
		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 1 Read-Aloud
		p. 37 Focus Question 3 Day 1 Read-Aloud
		p. 41 Focus Question 3 Day 3 Read-Aloud
		p. 41 Focus Question 3 Day 3 Read-Aloud p. 43 Focus Question 3 Day 4 Read-Aloud
		p. 41 Focus Question 3 Day 3 Read-Aloud

		p. 61 Focus Question 5 Day 3 Read-Aloud p. 67 Focus Question 6 Day 1 Read-Aloud p. 69 Focus Question 6 Day 2 Read-Aloud p. 71 Focus Question 6 Day 3 Read-Aloud p. 75 Focus Question 6 Day 5 Read-Aloud p. 83 Ministudy Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.f.	With modeling and support, name the author and illustrator of a story and what part each person does for a book. Beginning the Year p. 17 Focus Question 1 Day 1 Read-Aloud p. 19 Focus Question 1 Day 2 Read-Aloud p. 25 Focus Question 1 Day 5 Read-Aloud p. 29 Focus Question 2 Day 1 Read-Aloud p. 33 Focus Question 2 Day 3 Read-Aloud p. 37 Focus Question 3 Day 1 Read-Aloud p. 41 Focus Question 3 Day 4 Read-Aloud p. 43 Focus Question 3 Day 4 Read-Aloud p. 45 Focus Question 3 Day Read-Aloud p. 49 Focus Question 4 Day 1 Read-Aloud p. 53 Focus Question 4 Day 3 Read-Aloud p. 57 Focus Question 5 Day 1 Read-Aloud p. 59 Focus Question 5 Day 2 Read-Aloud p. 67 Focus Question 6 Day 3 Read-Aloud p. 67 Focus Question 6 Day 1 Read-Aloud p. 71 Focus Question 6 Day 3 Read-Aloud p. 75 Focus Question 6 Day 5 Read-Aloud p. 75 Focus Question 6 Day 5 Read-Aloud p. 81 Ministudy Day 1 Read-Aloud p. 83 Ministudy Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.g.	With modeling and support, identify the topic of an informational text that has been read aloud. Beginning the Year p. 39 Focus Question 3 Day 2 Read-Aloud p. 39 Focus Question 3 Day 2 Small Group p. 44 Focus Question 3 Day 5 Choice Time p. 44 Focus Question 3 Day 5 Large Group p. 63 Focus Question 5 Day 4 Small Group p. 72 Focus Question 6 Day 4 Choice Time p. 72 Focus Question 6 Day 4 Large Group p. 89 Ministudy Day 5 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.h.	With modeling and support, describe, categorize and compare and contrast information in informational text. Beginning the Year p. 49 Focus Question 4 Day 1 Small Group p. 51 Focus Question 4 Day 2 Small Groupp51 p. 89 Ministudy Day 5 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.i.	With modeling and support, discuss some similarities and differences between two texts on the same topic (e.g., illustrations, descriptions). Beginning the Year p. 43 Focus Question 3 Day 4 Small Group p. 45 Focus Question 3 Day 5 Small Group
PROFICIENCY LEVEL	LLD.2.2.PK.j.	Actively engage in group reading with purpose and understanding. 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. 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. 40 Focus Question 3 Day 2 Read-Aloud p. 41 Focus Question 3 Day 4 Read-Aloud p. 43 Focus Question 3 Day 5 Choice Time p. 44 Focus Question 3 Day 5 Choice Time p. 44 Focus Question 3 Day 5 Choice Time p. 45 Focus Question 3 Day 7 Read-Aloud p. 49 Focus Question 4 Day 1 Read-Aloud p. 51 Focus Question 4 Day 1 Read-Aloud p. 52 Focus Question 4 Day 3 Read-Aloud p. 55 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 2 Read-Aloud p. 62 Focus Question 5 Day 4 Read-Aloud p. 63 Focus Question 5 Day 4 Read-Aloud p. 63 Focus Question 5 Day 4 Read-Aloud p. 66 Focus Question 6 Day 2 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 4 Read-Aloud p. 70 Focus Question 6 Day 2 Read-Aloud p. 71 Focus Question 6 Day 3 Read-Aloud p. 72 Focus Question 6 Day 3 Read-Aloud p. 73 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 4 Read-Aloud p. 75 Focus Question 6 Day 4 Read-Aloud p. 76 Focus Question 6 Day 4 Read-Aloud p. 77 Focus Question 6 Day 4 Read-Aloud p. 78 Focus Question 6 Day 4 Read-Aloud p. 79 Focus Question 6 Day 4 Read-Aloud p. 70 Focus Question 6 Day 5 Read-Aloud p. 71 Focus Question 6 Day 5 Read-Aloud p. 72 Focus Question 6 Day 5 Read-Aloud p. 73 Focus Question 6 Day 5 Read-Aloud p. 74 Focus Question 6 Day 5 Read-Aloud p. 75 Focus Question 6 Day 5 Read-Aloud p. 76 Ministudy Day 7 Read-Aloud p. 77 F
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	Print Concepts
PROFICIENCY LEVEL	LLD 2.4 PK b	Demonstrate an understanding of basic conventions of print in English and other languages. 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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Orient books correctly for reading and turn pages one at a time. Beginning the Year p. 29 Focus Question 2 Day 1 Mighty Minutes p. 30 Focus Question 2 Day 2 Large Group p. 39 Focus Question 3 Day 2 Small Group p. 41 Focus Question 3 Day 3 Small Group p. 43 Focus Question 3 Day 4 Mighty Minutes

		p. 45 Focus Question 3 Day 5 Mighty Minutes p. 53 Focus Question 4 Day 23 Large-Group Roundup
		p. 63 Focus Question 5 Day 4 Small Group
		p. 67 Focus Question 6 Day 1 Small Group
		p. 69 Focus Question 6 Day 2 Small Group
		p. 71 Focus Question 6 Day 3 Read-Aloud
		p. 71 Focus Question 6 Day 3 Small Group
PROFICIENCY LEVEL	LLD.2.4.PK.c.	Demonstrate an understanding that print carries meaning.
		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
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE	LLD.2.5.	Phonological Awareness
LEVEL INDICATOR		
PROFICIENCY LEVEL	LLD.2.5.PK.a.	With modeling and support, recognize and produce rhyming words.
		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. 22 Focus Question 1 Day 4 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes
		p. 29 Focus Question 2 Day 1 Mighty Minutes
		p. 30 Focus Question 2 Day 2 Large Group
		p. 31 Focus Question 2 Day 2 Mighty Minutes
		p. 32 Focus Question 2 Day 3 Large Group
		p. 33 Focus Question 2 Day 3 Mighty Minutes
		p. 38 Focus Question 3 Day 2 Large Group
		p. 40 Focus Question 3 Day 3 Large Group
		p. 41 Focus Question 3 Day 3 Mighty Minutes
		p. 43 Focus Question 3 Day 4 Mighty Minutes
		p. 45 Focus Question 3 Day 5 Mighty Minutes
		p. 48 Focus Question 4 Day 1 Large Group
		p. 50 Focus Question 4 Day 2 Large Group
		p. 57 Focus Question 5 Day 1 Mighty Minutes
		p. 59 Focus Question 5 Day 2 Mighty Minutes
		p. 60 Focus Question 5 Day 3 Large Group
		p. 61 Focus Question 5 Day 3 Mighty Minutes
		p. 67 Focus Question 6 Day 1 Mighty Minutes
		p. 71 Focus Question 6 Day 3 Mighty Minutes
		p. 75 Focus Question 6 Day 5 Small Group p. 84 Ministudy Day 3 Large Group
		p. 85 Ministudy Day 3 Read-Aloud
PROFICIENCY LEVEL	LLD.2.5.PK.b.	With modeling and support recognize words in spoken sentences.
TROTIOIENOT EEVEE	LEDIZION KIDI	This modeling and support recognize words in special scincilloss.
		Beginning the Year
		p. 53 Focus Question 4 Day 23 Large-Group Roundup
		p. 67 Focus Question 6 Day 1 Small Group
		p. 69 Focus Question 6 Day 2 Small Group
		p. 71 Focus Question 6 Day 3 Read-Aloud p. 74 Focus Question 6 Day 5 Large Group
PROFICIENCY LEVEL	LLD.2.5.PK.c.	With modeling and support identify, blend and segment syllables in
I NOTICIENCT LEVEL	LLD.Z.J.PR.C.	spoken words.
		Beginning the Year
		p. 20 Focus Question 1 Day 3 Large Group

		p. 21 Focus Question 1 Day 3 Mighty Minutes p. 57 Focus Question 5 Day 1 Mighty Minutes p. 70 Focus Question 6 Day 3 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 80 Ministudy Day 1 Large Group p. 86 Ministudy Day 4 Large Group
PROFICIENCY LEVEL	LLD.2.5.PK.f.	With modeling and support identify initial and final sounds in spoken words. Beginning the Year p. 23 Focus Question 1 Day 4 Mighty Minutes p. 31 Focus Question 2 Day 2 Mighty Minutes p. 33 Focus Question 2 Day 3 Mighty Minutes p. 41 Focus Question 3 Day 3 Small Group p. 51 Focus Question 4 Day 2 Mighty Minutes p. 58 Focus Question 5 Day 2 Large Group p. 73 Focus Question 6 Day 4 Mighty Minutes p. 74 Focus Question 6 Day 5 Large Group p. 80 Ministudy Day 1 Large Group p. 83 Ministudy Day 2 Mighty Minutes p. 86 Ministudy Day 4 Large Group p. 87 Ministudy Day 4 Mighty Minutes p. 89 Ministudy Day 5 Mighty Minutes
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.6.	Letter and Word Recognition
PROFICIENCY LEVEL	LLD.2.6.PK.a.	With modeling and support recognize and "read" familiar words or environmental print. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 39 Focus Question 3 Day 2 Small Group p. 41 Focus Question 3 Day 3 Small Group p. 43 Focus Question 3 Day 4 Large-Group Roundup p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 59 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 3 Small Group p. 63 Focus Question 5 Day 4 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 Small Group
PROFICIENCY LEVEL	LLD.2.6.PK.b.	With modeling and support, recognize and name some upper and lower case letters in addition to those in first name. Beginning the Year p. 23 Focus Question 1 Day 4 Small Group p. 41 Focus Question 3 Day 3 Small Group
PROFICIENCY LEVEL	LLD.2.6.PK.c.	With modeling and support, demonstrate understanding that alphabet letters are a special category of symbols that can be named and identified. Beginning the Year p. 20 Focus Question 1 Day 3 Large Group p. 23 Focus Question 1 Day 4 Mighty Minutes p. 41 Focus Question 3 Day 3 Small Group p. 51 Focus Question 4 Day 2 Mighty Minutes p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 Mighty Minutes p. 59 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 3 Small Group p. 63 Focus Question 5 Day 4 Choice Time

		p. 67 Focus Question 6 Day 1 Mighty Minutes p. 67 Focus Question 6 Day 1 Small Group p. 68 Focus Question 6 Day 2 Large Group p. 69 Focus Question 6 Day 2 Small Group p. 71 Focus Question 6 Day 3 Mighty Minutes p. 71 Focus Question 6 Day 3 Read-Aloud p. 71 Focus Question 6 Day 3 Small Group p. 73 Focus Question 6 Day 4 Mighty Minutes p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group p. 89 Ministudy Day 5 Mighty Minutes
PROFICIENCY LEVEL	LLD.2.6.PK.d.	With modeling and support, recognize the sounds associated with letters. 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 p. 84 Ministudy Day 2 Small Group p. 85 Ministudy Day 2 Small Group p. 86 Ministudy Day 2 Small Group p. 86 Ministudy Day 2 Small Group p. 86 Ministudy Day 2 Small Group p. 87 Ministudy Day 2 Small Group p. 88 Ministud
STANDARD / BENCHMARK	LLD.3.	Writing
BENCHMARK / GRADE LEVEL INDICATOR	LLD.3.2.	Writing Process
PROFICIENCY LEVEL	LLD.3.2.PK.a.	Use a 3-finger grasp of dominant hand to hold a writing tool. Beginning the Year p. 30 Focus Question 2 Day 2 Large 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
PROFICIENCY LEVEL	LLD.3.2.PK.b.	Demonstrate an understanding of the structure and function of print. 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
PROFICIENCY LEVEL	LLD.3.2.PK.c.	With modeling and support, print letters of own name and other meaningful words with mock letters and some actual letters. Beginning the Year p. 30 Focus Question 2 Day 2 Large 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
PROFICIENCY LEVEL	LLD.3.2.PK.d.	With modeling and support, demonstrate letter formation in "writing."

		Beginning the Year p. 30 Focus Question 2 Day 2 Large 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
PROFICIENCY LEVEL	LLD.3.2.PK.e.	With modeling and support show awareness that one letter or cluster of letters represents one word. Beginning the Year p. 41 Focus Question 3 Day 3 Small Group p. 59 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 3 Small Group p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 71 Focus Question 6 Day 3 Read-Aloud p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group
STANDARD / BENCHMARK	LLD.3.	Writing
BENCHMARK / GRADE LEVEL INDICATOR	LLD.3.3.	Writing Application and Composition
PROFICIENCY LEVEL	LLD.3.3.PK.a.	"Read" what he/she has written. Beginning the Year p. 30 Focus Question 2 Day 2 Large Group p. 86 Ministudy Day 4 Large Group
PROFICIENCY LEVEL	LLD.3.3.PK.c.	With modeling and support, use a combination of drawing, dictating and emergent writing for a variety of purposes (e.g., letters, greeting cards, menus, lists, books). Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 24 Focus Question 1 Day 5 Choice Time 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 2 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 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. 85 Ministudy Day 4 Large Group
PROFICIENCY LEVEL	LLD.3.3.PK.d.	With modeling and support, use a combination of drawing, dictating and emergent writing to tell a story, to express ideas, and to share information about an experience or topic of interest. (Composition) Beginning the Year p. 30 Focus Question 2 Day 2 Large Group p. 53 Focus Question 4 Day 23 Large-Group Roundup p. 67 Focus Question 6 Day 1 Small Group p. 69 Focus Question 6 Day 2 Small Group p. 71 Focus Question 6 Day 3 Small Group
PROFICIENCY LEVEL	LLD.3.3.PK.f.	With modeling and support, participate in shared research and writing projects using a variety of resources to gather information or to answer a question. Beginning the Year p. 30 Focus Question 2 Day 2 Large Group

		p. 45 Focus Question 3 Day 5 Large-Group Roundup p. 61 Focus Question 5 Day 3 Large-Group Roundup p. 71 Focus Question 6 Day 3 Large-Group Roundup p. 86 Ministudy Day 4 Large Group
PROFICIENCY LEVEL	LLD.3.3.PK.g.	With modeling and support, explore a variety of digital tools to express ideas. Beginning the Year p. 30 Focus Question 2 Day 2 Large 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 Small Group

Buildings Study State: Ohio's *Early Learning and Development Standards*

Subject: Early Childhood Education

Grade: Ages 3-5

DOMAIN / ACADEMIC CONTENT STANDARD	OH.SED.	Social and Emotional Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.1.	Awareness and Expression of Emotion
PROFICIENCY LEVEL	SED.1.1.PK.a.	Recognize and identify own emotions and the emotions of others.
		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
PROFICIENCY LEVEL	SED.1.1.PK.b.	Communicate a range of emotions in socially accepted ways.
		Buildings Study p. 14 Exploring the Topic - Day 1 Large Group
		p. 29 Investigation 1 Day 1 Read-Aloud
		p. 30 Investigation 1 Day 1 Read-Aloud
		p. 33 Investigation 1 Day 3 Read-Aloud
		p. 37 Investigation 1 Day 5 Read-Aloud
		p. 45 Investigation 2 Day 3 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
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.4.	Self-Regulation
PROFICIENCY LEVEL	SED.1.4.PK.a.	Manage the expression of feelings, thoughts, impulses and
PROPIOLING! LEVEL	3LD.1.4.F K.a.	behaviors with minimal guidance from adults.
		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 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
STANDARD / BENCHMARK	SED.2.	Relationships
BENCHMARK / GRADE LEVEL INDICATOR	SED.2.2.	Interactions with Adults
PROFICIENCY LEVEL	SED.2.2.PK.a.	Engage in extended, reciprocal conversations with familiar adults. 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 Small Group p. 15 Exploring the Topic - Day 1 Small Group p. 16 Exploring the Topic - Day 2 Small Group p. 17 Exploring the Topic - Day 2 Small Group p. 17 Exploring the Topic - Day 2 Small Group p. 18 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 Roundup 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 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 Roundup p. 23 Exploring the Topic - Day 5 Small Group p. 23 Exploring the Topic - Day 5 Small Group p. 23 Exploring the Topic - Day 5 Small Group p. 25 Investigation 1 Outdoor Experiences p. 28 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Large-Group Roundup p. 34 Investigation 1 Day 3 Large-Group Roundup p. 35 Investigation 1 Day 3 Large-Group Roundup p. 36 Investigation 1 Day 3 Large-Group Roundup p. 37 Investigation 1 Day 4 Large-Group Roundup p. 38 Investigation 1 Day 4 Large-Group Roundup p. 39 Investigation 1 Day 5 Large-Group Roundup p. 39 Investigation 1 Day 4 Large-Group Roundup p. 39 Investigation 2 Day 1 Large-Group Roundup p. 39 Investigation 2 Day 1 Large-Group Roundup p. 41 Investigation 2 Day 1 Large-Group Roundup p. 42 Investigation 2 Day 2 Large-Group Roundup p. 43 In

```
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 Large Group
		p. 95 Celebrating Learning Day 1 Large Group Roundup
		p. 95 Celebrating Learning Day 1 Small Group
		p. 96 Celebrating Learning Day 2 Large Group
		p. 96 Celebrating Learning Day 2 Choice Time p. 97 Celebrating Learning Day 2 Large Group Roundup
		p. 97 Celebrating Learning Day 2 Large Group Roundup p. 97 Celebrating Learning Day 2 Small Group
DOMAIN / ACADEMIC CONTENT STANDARD	OH.ATL.	Approaches toward Learning - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	ATL.1.	Initiative
BENCHMARK / GRADE	ATL.1.1.	Initiative and Curiosity
LEVEL INDICATOR		,
PROFICIENCY LEVEL	ATL.1.1.PK.c.	Ask questions to seek explanations about phenomena of interest.
		Buildings Study
		p. 30 Investigation 1 Day 2 Large Group
		p. 42 Investigation 2 Day 2 Large Group
		p. 68 Investigation 4 Day 3 Large Group
		p. 74 Investigation 5 Day 2 Large Group
		p. 97 Celebrating Learning Day 2 Large Group Roundup
STANDARD / BENCHMARK	ATL.1.	Initiative
BENCHMARK / GRADE LEVEL INDICATOR	ATL.1.2.	Planning, Action and Reflection
PROFICIENCY LEVEL	ATL.1.2.PK.b.	Use prior knowledge and information to assess, inform, and plan for
		future actions and learning.
		Buildings Study
		p. 94 Celebrating Learning Day 1 Choice Time
		p. 94 Celebrating Learning Day 1 Large Group
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE	ATL.3.1.	Topic Innovation and Invention
LEVEL INDICATOR	ATE:O.T.	Topic illiovation and invention
PROFICIENCY LEVEL	ATL.3.1.PK.b.	Use creative and flexible thinking to solve problems.
		Buildings Study
		p. 17 Exploring the Topic - Day 2 Small Group
		p. 31 Investigation 1 Day 2 Small Group
		p. 45 Investigation 2 Day 3 Choice Time
		p. 74 Investigation 5 Day 2 Choice Time
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE LEVEL INDICATOR	ATL.3.2.	Expression of Ideas and Feelings through the Arts
PROFICIENCY LEVEL	ATL.3.2.PK.a.	Express individuality, life experiences, and what he/she knows and
		is able to do through a variety of media.
		Buildings Study
		p. 35 Investigation 1 Day 4 Small Group
		p. 69 Investigation 4 Day 3 Small Group
		p. 73 Investigation 5 Day 1 Small Group
PROFICIENCY LEVEL	ATL.3.2.PK.b.	Express interest in and show appreciation for the creative work of others.
		0.1101.01
		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 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 Large 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 Choice Time
p. 21 Exploring the Topic - Day 4 Large-Group Roundup
p. 23 Exploring the Topic - Day 5 Choice Time
p. 23 Exploring the Topic - Day 5 Large-Group Roundup
p. 23 Exploring the Topic - Day 5 Small Group
p. 28 Investigation 1 Day 1 Large Group
p. 29 Investigation 1 Day 1 Small Group
p. 30 Investigation 1 Day 2 Choice Time
p. 30 Investigation 1 Day 2 Large Group
p. 31 Investigation 1 Day 2 Small Group
p. 32 Investigation 1 Day 3 Large Group
p. 33 Investigation 1 Day 3 Small Group
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. 35 Investigation 1 Day 4 Small Group
p. 36 Investigation 1 Day 5 Choice Time
p. 36 Investigation 1 Day 5 Large Group
p. 37 Investigation 1 Day 5 Large-Group Roundup
p. 37 Investigation 1 Day 5 Small Group
p. 40 Investigation 2 Day 1 Large Group
p. 41 Investigation 2 Day 1 Read-Aloud
p. 41 Investigation 2 Day 1 Small Group
p. 43 Investigation 2 Day 2 Mighty Minutes
p. 43 Investigation 2 Day 2 Read-Aloud
p. 43 Investigation 2 Day 2 Small Group
p. 44 Investigation 2 Day 3 Large Group
p. 45 Investigation 2 Day 3 Large-Group Roundup
p. 45 Investigation 2 Day 3 Read-Aloud
p. 46 Investigation 2 Day 4 Choice Time
p. 46 Investigation 2 Day 4 Large Group
p. 47 Investigation 2 Day 4 Large-Group Roundup
p. 47 Investigation 2 Day 4 Small Group
p. 48 Investigation 2 Day 5 Large Group
p. 49 Investigation 2 Day 5 Mighty Minutes
p. 49 Investigation 2 Day 5 Small Group
p. 51 Investigation 3 Outdoor Experiences
p. 52 Investigation 3 Day 1 Large Group
p. 53 Investigation 3 Day 1 Large-Group Roundup
p. 54 Investigation 3 Day 2 Large Group
p. 55 Investigation 3 Day 2 Read-Aloud
p. 56 Investigation 3 Day 3 Large Group
p. 57 Investigation 3 Day 3 Read-Aloud
p. 59 Investigation 3 Day 4 Large-Group Roundup
p. 59 Investigation 3 Day 4 Small Group
p. 61 Investigation 3 Day 5 Read-Aloud
p. 61 Investigation 3 Day 5 Small Group
p. 64 Investigation 4 Day 1 Choice Time
p. 64 Investigation 4 Day 1 Large Group
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. 68 Investigation 4 Day 3 Large Group
p. 69 Investigation 4 Day 3 Small Group
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 Mighty Minutes
p. 73 Investigation 5 Day 1 Read-Aloud
p. 74 Investigation 5 Day 2 Large Group
p. 75 Investigation 5 Day 2 Small Group
```

		p. 76 Investigation 5 Day 3 Large Group
		p. 77 Investigation 5 Day 3 Read-Aloud
		p. 77 Investigation 5 Day 3 Small Group p. 78 Investigation 5 Day 4 Large Group
		p. 79 Investigation 5 Day 4 Large Group p. 79 Investigation 5 Day 4 Read-Aloud
		p. 79 Investigation 5 Day 4 Read-Aloud p. 79 Investigation 5 Day 4 Small Group
		p. 81 Investigation 5 Day 5 Small Group
		p. 93 Celebrating Learning Outdoor Experiences
		p. 94 Celebrating Learning Day 1 Choice Time
		p. 95 Celebrating Learning Day 1 Read-Aloud
		p. 95 Celebrating Learning Day 1 Small Group
		p. 97 Celebrating Learning Day 2 Read-Aloud
		p. 97 Celebrating Learning Day 2 Small Group
DOMAIN / ACADEMIC CONTENT STANDARD	OH.PWMD.	Physical Well-Being and Motor Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	PWMD.1.	Motor Development
BENCHMARK / GRADE	PWMD.1.1.	Large Muscle, Balance and Coordination
LEVEL INDICATOR		•
PROFICIENCY LEVEL	PWMD.1.1.PK.d.	Demonstrate spatial awareness in physical activity or movement.
		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
		p. 30 Ociobiating Learning Day 2 Large Group
STANDARD / BENCHMARK	PWMD.2.	Motor Development
STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2. PWMD.2.1.	
BENCHMARK / GRADE		Motor Development
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements.
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. Buildings Study
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. Buildings Study p. 14 Exploring the Topic - Day 1 Choice Time
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. Buildings Study p. 14 Exploring the Topic - Day 1 Choice Time p. 16 Exploring the Topic - Day 2 Large Group
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.2.1. PWMD.2.1.PK.a.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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 Use classroom and household tools independently with eye-hand
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.2.1. PWMD.2.1.PK.a.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.2.1. PWMD.2.1.PK.a.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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 Use classroom and household tools independently with eye-hand coordination to carry out activities. Buildings Study
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.2.1. PWMD.2.1.PK.a.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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 Use classroom and household tools independently with eye-hand coordination to carry out activities. Buildings Study p. 23 Exploring the Topic - Day 5 Choice Time
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.2.1. PWMD.2.1.PK.a.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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 Use classroom and household tools independently with eye-hand coordination to carry out activities. Buildings Study p. 23 Exploring the Topic - Day 5 Choice Time p. 35 Investigation 1 Day 4 Small Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.2.1. PWMD.2.1.PK.a.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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 Use classroom and household tools independently with eye-hand coordination to carry out activities. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.2.1. PWMD.2.1.PK.a.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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 Use classroom and household tools independently with eye-hand coordination to carry out activities. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.2.1. PWMD.2.1.PK.a.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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 Use classroom and household tools independently with eye-hand coordination to carry out activities. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.2.1. PWMD.2.1.PK.a.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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 Use classroom and household tools independently with eye-hand coordination to carry out activities. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.2.1. PWMD.2.1.PK.a.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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 Use classroom and household tools independently with eye-hand coordination to carry out activities. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.2.1. PWMD.2.1.PK.a.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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 Use classroom and household tools independently with eye-hand coordination to carry out activities. 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 5 Day 1 Large Group p. 72 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 2 Large Group
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.2.1.PK.a. PWMD.2.1.PK.b.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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 Use classroom and household tools independently with eye-hand coordination to carry out activities. Buildings Study p. 23 Exploring the Topic - Day 5 Choice Time p. 35 Investigation 1 Day 4 Small Group p. 36 Investigation 1 Day 4 Small Group p. 66 Investigation 4 Day 1 Large Group p. 68 Investigation 4 Day 3 Large Group p. 68 Investigation 5 Day 1 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.2.1. PWMD.2.1.PK.a.	Motor Development Small Muscle: Touch Grasp, Reach, Manipulate Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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 Use classroom and household tools independently with eye-hand coordination to carry out activities. 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 5 Day 1 Large Group p. 72 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 2 Large Group

PROFICIENCY LEVEL	PWMD.3.5.PK.a.	With modeling and support, identify and follow basic safety rules. Buildings Study p. 48 Investigation 2 Day 5 Large Group p. 67 Investigation 4 Day 2 Read-Aloud
PROFICIENCY LEVEL	PWMD.3.5.PK.c.	With modeling and support, identify the consequences of unsafe behavior. Buildings Study p. 48 Investigation 2 Day 5 Large Group p. 67 Investigation 4 Day 2 Read-Aloud
PROFICIENCY LEVEL	PWMD.3.5.PK.d.	With modeling and support, demonstrate ability to follow emergency routines (e.g., fire or tornado drill). Buildings Study p. 48 Investigation 2 Day 5 Large Group p. 67 Investigation 4 Day 2 Read-Aloud
PROFICIENCY LEVEL	PWMD.3.5.PK.e.	With modeling and support, demonstrate ability to follow transportation and pedestrian safety rules. Buildings Study p. 48 Investigation 2 Day 5 Large Group p. 67 Investigation 4 Day 2 Read-Aloud
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK.	Cognition and General Knowledge - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.1.	Memory
PROFICIENCY LEVEL	CGK.1.1.PK.a.	Communicate about past events and anticipate what comes next during familiar routines and experiences. 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
PROFICIENCY LEVEL	CGK.1.1.PK.c.	Recreate complex ideas, events/situations with personal adaptations. Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 17 Exploring the Topic - Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 36 Investigation 1 Day 5 Large Group p. 44 Investigation 2 Day 3 Large Group p. 45 Investigation 2 Day 3 Choice Time p. 47 Investigation 2 Day 4 Small Group p. 49 Investigation 2 Day 5 Small Group p. 61 Investigation 3 Day 5 Small Group p. 63 Investigation 4 Outdoor Experience p. 65 Investigation 4 Day 1 Small Group p. 76 Investigation 5 Day 3 Large Group
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.2.	Symbolic Thought
PROFICIENCY LEVEL	CGK.1.2.PK.a.	Demonstrate understanding that symbols carry meaning and use symbols to represent thinking (e.g., drawings, construction or movement). Buildings Study

		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 4 Read-Aloud p. 22 Exploring the Topic - Day 5 Large Group
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Large-Group Roundup
		p. 29 Investigation 1 Day 1 Small Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 33 Investigation 1 Day 3 Mighty Minutes
		p. 34 Investigation 1 Day 4 Large Group
		p. 35 Investigation 1 Day 4 Mighty Minutes
		p. 37 Investigation 1 Day 5 Mighty Minutes
		p. 41 Investigation 2 Day 1 Mighty Minutes
		p. 42 Investigation 2 Day 2 Large Group
		p. 43 Investigation 2 Day 2 Choice Time
		p. 43 Investigation 2 Day 2 Mighty Minutes
		p. 45 Investigation 2 Day 3 Choice Time
		p. 47 Investigation 2 Day 4 Mighty Minutes
		p. 48 Investigation 2 Day 5 Large Group
		p. 49 Investigation 2 Day 5 Mighty Minutes
		p. 49 Investigation 2 Day 5 Small Group
		p. 52 Investigation 3 Day 1 Large Group
		p. 53 Investigation 3 Day 1 Mighty Minutes
		p. 56 Investigation 3 Day 3 Large Group
		p. 60 Investigation 3 Day 5 Large Group
		p. 65 Investigation 4 Day 1 Mighty Minutes p. 65 Investigation 4 Day 1 Small Group
		p. 68 Investigation 4 Day 1 Small Group
		p. 69 Investigation 4 Day 3 Small Group
		p. 71 Investigation 5 Outdoor Experiences
		p. 73 Investigation 5 Day 1 Mighty Minutes
		p. 73 Investigation 5 Day 1 Small Group
		p. 74 Investigation 5 Day 2 Large Group
		p. 77 Investigation 5 Day 3 Mighty Minutes
		p. 78 Investigation 5 Day 4 Large Group
		p. 79 Investigation 5 Day 4 Choice Time
		p. 79 Investigation 5 Day 4 Large-Group Roundup
		p. 79 Investigation 5 Day 4 Mighty Minutes
		p. 80 Investigation 5 Day 5 Choice Time
		p. 80 Investigation 5 Day 5 Large Group
		p. 81 Investigation 5 Day 5 Mighty Minutes
	<u> </u>	p. 96 Celebrating Learning Day 2 Large Group
PROFICIENCY LEVEL	CGK.1.2.PK.b.	Participate cooperatively in complex pretend play, involving assigned roles and an overall plan.
		Buildings Study
		p. 16 Exploring the Topic - Day 2 Large Group
		p. 17 Exploring the Topic - Day 2 Earge Group p. 17 Exploring the Topic - Day 2 Mighty Minutes
		p. 17 Exploring the Topic - Day 2 Small Group
		p. 18 Exploring the Topic - Day 3 Large Group
		p. 21 Exploring the Topic - Day 4 Mighty Minutes
		p. 21 Exploring the Topic - Day 4 Read-Aloud
		p. 22 Exploring the Topic - Day 5 Large Group
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Large-Group Roundup
		p. 29 Investigation 1 Day 1 Small Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 33 Investigation 1 Day 3 Mighty Minutes
		p. 34 Investigation 1 Day 4 Large Group
		p. 35 Investigation 1 Day 4 Mighty Minutes
		p. 37 Investigation 1 Day 5 Mighty Minutes p. 41 Investigation 2 Day 1 Mighty Minutes
	1	p. 41 mivestigation 2 Day 1 mignity minutes

		p. 42 Investigation 2 Day 2 Large Group p. 43 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 2 Mighty Minutes p. 45 Investigation 2 Day 3 Choice Time p. 47 Investigation 2 Day 4 Mighty Minutes p. 48 Investigation 2 Day 5 Large Group p. 49 Investigation 2 Day 5 Mighty Minutes p. 49 Investigation 2 Day 5 Small Group p. 52 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Mighty Minutes p. 56 Investigation 3 Day 3 Large Group p. 60 Investigation 3 Day 5 Large Group p. 65 Investigation 4 Day 1 Mighty Minutes p. 65 Investigation 4 Day 1 Small Group p. 68 Investigation 4 Day 3 Small Group p. 69 Investigation 4 Day 3 Small Group p. 71 Investigation 5 Day 1 Mighty Minutes p. 73 Investigation 5 Day 1 Small Group p. 74 Investigation 5 Day 1 Small Group p. 77 Investigation 5 Day 2 Large Group p. 77 Investigation 5 Day 2 Large Group p. 77 Investigation 5 Day 3 Mighty Minutes p. 78 Investigation 5 Day 4 Large Group p. 79 Investigation 5 Day 4 Large Group p. 79 Investigation 5 Day 4 Large-Group Roundup p. 79 Investigation 5 Day 4 Mighty Minutes p. 79 Investigation 5 Day 4 Mighty Minutes
		p. 80 Investigation 5 Day 5 Large Group
		p. 81 Investigation 5 Day 5 Mighty Minutes p. 96 Celebrating Learning Day 2 Large Group
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.3.	Reasoning and Problem-Solving
PROFICIENCY LEVEL	CGK.1.3.PK.a.	Demonstrate ability to solve everyday problems based upon past experience. Buildings Study p. 17 Exploring the Topic - Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 45 Investigation 2 Day 3 Choice Time p. 74 Investigation 5 Day 2 Choice Time
PROFICIENCY LEVEL	CGK.1.3.PK.b.	Solve problems by planning and carrying out a sequence of actions. Buildings Study p. 17 Exploring the Topic - Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 45 Investigation 2 Day 3 Choice Time p. 74 Investigation 5 Day 2 Choice Time
PROFICIENCY LEVEL	CGK.1.3.PK.c.	Seek more than one solution to a question, problem or task. Buildings Study p. 17 Exploring the Topic - Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 45 Investigation 2 Day 3 Choice Time p. 74 Investigation 5 Day 2 Choice Time
PROFICIENCY LEVEL	CGK.1.3.PK.d.	Explain reasoning for the solution selected. Buildings Study p. 17 Exploring the Topic - Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 45 Investigation 2 Day 3 Choice Time p. 74 Investigation 5 Day 2 Choice Time
DOMAIN / ACADEMIC	OH.CGK:MA.	Cognition and General Knowledge: Mathematics - Pre-Kindergarten

CONTENT STANDARD		(3 – 5 years)
STANDARD / BENCHMARK	CGK:MA.1.	Number Sense
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.1.1.	Number Sense and Counting
PROFICIENCY LEVEL	CGK:MA.1.1.PK.a.	Count to 20 by ones with increasing accuracy.
		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. 31 Investigation 1 Day 2 Small Group p. 47 Investigation 2 Day 4 Small Group p. 95 Celebrating Learning Day 1 Large Group Roundup p. 95 Celebrating Learning Day 1 Read-Aloud p. 97 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.b.	Identify and name numerals 1-9.
		Buildings Study p. 23 Exploring the Topic - Day 5 Read-Aloud p. 73 Investigation 5 Day 1 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.d.	Demonstrate one-to-one correspondence when counting objects up to 10.
		Buildings Study p. 17 Exploring the Topic - Day 2 Small Group p. 47 Investigation 2 Day 4 Small Group p. 77 Investigation 5 Day 3 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.e.	Understand that the last number spoken tells the number of objects counted.
		Buildings Study p. 17 Exploring the Topic - Day 2 Small Group p. 47 Investigation 2 Day 4 Small Group p. 77 Investigation 5 Day 3 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.f.	Identify whether the number of objects in one group is greater than, less than or equal to the number of objects in another group up to 10.
		Buildings Study p. 15 Exploring the Topic - Day 1 Small Group p. 19 Exploring the Topic - Day 3 Small Group
STANDARD / BENCHMARK	CGK:MA.2.	Number Relationships and Operations
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.2.1.	Number Relationships
PROFICIENCY LEVEL	CGK:MA.2.1.PK.a.	Count to solve simple addition and subtraction problems with totals smaller than 8, using concrete objects.
		Buildings Study p. 17 Exploring the Topic - Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 65 Investigation 4 Day 1 Mighty Minutes
STANDARD / BENCHMARK	CGK:MA.3.	Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.1.	Group and Categorize
PROFICIENCY LEVEL	CGK:MA.3.1.PK.a.	Sort and classify objects by one or more attributes (e.g., size, shape).
		Buildings Study p. 19 Exploring the Topic - Day 3 Small Group p. 21 Exploring the Topic - Day 4 Choice Time

STANDARD / BENCHMARK	CGK:MA.3.	Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.2.	Patterning
PROFICIENCY LEVEL	CGK:MA.3.2.PK.a.	Recognize, duplicate and extend simple patterns using attributes such as color, shape or size.
		such as color, snape or size.
		Buildings Study
		p. 35 Investigation 1 Day 4 Mighty Minutes p. 37 Investigation 1 Day 5 Small Group
		p. 49 Investigation 2 Day 5 Mighty Minutes
		p. 49 Investigation 2 Day 5 Small Group p. 55 Investigation 3 Day 2 Mighty Minutes
		p. 68 Investigation 4 Day 3 Large Group
		p. 73 Investigation 5 Day 1 Mighty Minutes
		p. 75 Investigation 5 Day 2 Small Group p. 77 Investigation 5 Day 3 Mighty Minutes
		p. 79 Investigation 5 Day 4 Large-Group Roundup
		p. 79 Investigation 5 Day 4 Mighty Minutes
PROFICIENCY LEVEL	CGK:MA.3.2.PK.b.	Create patterns.
		Buildings Study
		p. 35 Investigation 1 Day 4 Mighty Minutes p. 55 Investigation 3 Day 2 Mighty Minutes
STANDARD / BENCHMARK	CGK:MA.4.	Measurement and Data
BENCHMARK / GRADE	CGK:MA.4.1.	Describe and Compare Measureable Attributes
LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK:MA.4.1.PK.a.	Describe and compare objects using measureable attributes (e.g., length, size, capacity and weight).
		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
PROFICIENCY LEVEL	CGK:MA.4.1.PK.b.	Order objects by measureable attribute (e.g., biggest to smallest, etc.).
		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
PROFICIENCY LEVEL	CGK:MA.4.1.PK.c.	Measure length and volume (capacity) using non-standard or standard measurement tools.
		Buildings Study
		p. 59 Investigation 3 Day 4 Small Group
STANDARD / BENCHMARK	CGK:MA.4.	Measurement and Data
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.4.2.	Data Analysis
PROFICIENCY LEVEL	CGK:MA.4.2.PK.a.	Collect data by categories to answer simple questions.
		Buildings Study
		p. 64 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 1 Large-Group Roundup
<u> </u>		p. 00 2011gation 201 201 go oroup itourioup

STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships
PROFICIENCY LEVEL	CGK:MA.5.1.PK.a.	Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. 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
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.2.	Identify and Describe Shapes
PROFICIENCY LEVEL	CGK:MA.5.2.PK.a.	Understand and use names of shapes when identifying objects. Buildings Study p. 17 Exploring the Topic - Day 2 Mighty Minutes p. 43 Investigation 2 Day 2 Mighty Minutes p. 53 Investigation 3 Day 1 Small Group p. 54 Investigation 3 Day 2 Large Group p. 57 Investigation 3 Day 3 Small Group
PROFICIENCY LEVEL	CGK:MA.5.2.PK.b.	Name three-dimensional objects using informal, descriptive vocabulary (e.g., "cube" for box, "ice cream cone" for cone, "ball" for sphere, etc.). 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. 45 Investigation 2 Day 3 Mighty Minutes 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
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.3.	Analyze, Compare and Create Shapes
PROFICIENCY LEVEL	CGK:MA.5.3.PK.a.	Compare two-dimensional shapes, in different sizes and orientations, using informal language. Buildings Study p. 17 Exploring the Topic - Day 2 Mighty Minutes p. 43 Investigation 2 Day 2 Mighty Minutes p. 53 Investigation 3 Day 1 Small Group p. 54 Investigation 3 Day 2 Large Group p. 57 Investigation 3 Day 3 Small Group
PROFICIENCY LEVEL	CGK:MA.5.3.PK.c.	Combine simple shapes to form larger shapes. Buildings Study p. 57 Investigation 3 Day 3 Small Group
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:SS.	Cognition and General Knowledge: Social Studies - Pre- Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:SS.3.	Geography
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.3.1.	Spatial Thinking and Skills
PROFICIENCY LEVEL		Demonstrate a beginning understanding of maps as actual representations of places.

		Buildings Study p. 28 Investigation 1 Day 1 Large Group p. 30 Investigation 1 Day 2 Large Group p. 64 Investigation 4 Day 1 Choice Time p. 69 Investigation 4 Day 3 Choice Time
STANDARD / BENCHMARK	CGK:SS.4.	Government
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.1.	Civic Participation and Skills
PROFICIENCY LEVEL	CGK:SS.4.1.PK.a.	Understand that everyone has rights and responsibilities within a group. 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 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. 22 Exploring the Topic - Day 4 Small Group p. 23 Exploring the Topic - Day 5 Large Group p. 24 Exploring the Topic - Day 5 Large-Group Roundup p. 25 Exploring the Topic - Day 5 Small Group p. 26 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Small Group
		p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 3 Small Group p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 1 Day 4 Large-Group Roundup p. 35 Investigation 1 Day 4 Small Group p. 36 Investigation 1 Day 5 Large-Group Roundup p. 37 Investigation 1 Day 5 Large-Group Roundup p. 37 Investigation 1 Day 5 Small Group p. 39 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 2 Large-Group Roundup p. 42 Investigation 2 Day 2 Large Group p. 43 Investigation 2 Day 2 Large Group p. 43 Investigation 2 Day 2 Large-Group Roundup p. 43 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 2 Small Group p. 44 Investigation 2 Day 2 Small Group p. 45 Investigation 2 Day 2 Small Group p. 46 Investigation 2 Day 2 Small Group p. 47 Investigation 2 Day 2 Small Group p. 48 Investigation 2 Day 3 Large Group p. 49 Investigation 2 Day 3 Large 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 Mighty Minutes 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. 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 Mighty Minutes
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 Large Group
		p. 95 Celebrating Learning Day 1 Large Group Roundup
		p. 95 Celebrating Learning Day 1 Small Group
		p. 96 Celebrating Learning Day 2 Large Group
		p. 96 Celebrating Learning Day 2 Choice Time
		p. 97 Celebrating Learning Day 2 Large Group Roundup
		p. 97 Celebrating Learning Day 2 Small Group
STANDARD / BENCHMARK	CGK:SS.4.	Government
BENCHMARK / GRADE	CGK:SS.4.2.	Rules and Laws
LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK:SS.4.2.PK.a.	With modeling and support, demonstrate understanding that rules
		play an important role in promoting safety and protecting fairness.
		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
DOMAIN / ACADEMIC	OH.CGK:SC.	Cognition and General Knowledge: Science - Pre-Kindergarten (3 –
CONTENT STANDARD		5 years)
STANDARD / BENCHMARK		Science Inquiry and Application
BENCHMARK / GRADE	CGK:SC.1.1.	Inquiry
LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK:SC.1.1.PK.b.	Make careful observations.
		Buildings Study
		p. 16 Exploring the Topic - Day 2 Large Group
		p. 19 Exploring the Topic - Day 2 Earge 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
PROFICIENCY LEVEL	CGK:SC.1.1.PK.c.	Pose questions about the physical and natural environment.
		, , , , , , , , , , , , , , , , , , , ,
		Buildings Study
		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
PROFICIENCY LEVEL	CGK:SC.1.1.PK.d.	Engage in simple investigations.
		Puildings Study
		Buildings Study p. 19 Exploring the Topic - Day 3 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 35 Investigation 1 Day 2 Large Group p. 35 Investigation 1 Day 4 Small Group
		p. 39 Investigation 1 Day 4 Small Group p. 39 Investigation 2 Outdoor Experiences
		p. 45 Investigation 2 Day 3 Choice Time
		p. 51 Investigation 3 Outdoor Experiences
		p. 52 Investigation 3 Day 1 Choice Time
		p. 54 Investigation 3 Day 1 Choice Time
		p. 56 Investigation 3 Day 3 Choice Time
		p. 58 Investigation 3 Day 4 Choice Time

		p. 59 Investigation 3 Day 4 Small Group
		p. 60 Investigation 3 Day 5 Choice Time
		p. 64 Investigation 4 Day 1 Choice Time
		p. 67 Investigation 4 Day 2 Small Group
		p. 69 Investigation 4 Day 3 Choice Time
		p. 69 Investigation 4 Day 3 Small Group
		p. 72 Investigation 5 Day 1 Choice Time
		p. 76 Investigation 5 Day 3 Choice Time
		p. 97 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.e.	Describe, compare, sort, classify, and order.
		Buildings Study
		p. 94 Celebrating Learning Day 1 Choice Time
		p. 94 Celebrating Learning Day 1 Large Group
		p. 96 Celebrating Learning Day 2 Choice Time
PROFICIENCY LEVEL	CCK-SC 1 1 PK a	Use simple tools to extend investigation.
I KOI IOILNOT LLVLL	COR.SO.T.T.I R.g.	ose simple tools to exterio investigation.
		Buildings Study
		p. 19 Exploring the Topic - Day 3 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 35 Investigation 1 Day 4 Small Group
		p. 39 Investigation 2 Outdoor Experiences
		p. 45 Investigation 2 Day 3 Choice Time
		p. 46 Investigation 2 Day 4 Large Group
		p. 51 Investigation 3 Outdoor Experiences
		p. 52 Investigation 3 Day 1 Choice Time
		p. 54 Investigation 3 Day 2 Large Group
		p. 56 Investigation 3 Day 3 Choice Time
		p. 58 Investigation 3 Day 4 Choice Time
		p. 59 Investigation 3 Day 4 Small Group
		p. 60 Investigation 3 Day 5 Choice Time
		p. 64 Investigation 4 Day 1 Choice Time
		p. 67 Investigation 4 Day 2 Small Group
		p. 69 Investigation 4 Day 3 Choice Time
		p. 69 Investigation 4 Day 3 Small Group
		p. 72 Investigation 5 Day 1 Choice Time
		p. 76 Investigation 5 Day 3 Choice Time
		p. 97 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	Identify patterns and relationships.
		Buildings Study
		p. 19 Exploring the Topic - Day 3 Small Group
		p. 21 Exploring the Topic - Day 4 Small Group
		p. 40 Investigation 2 Day 1 Large Group
		p. 43 Investigation 2 Day 2 Mighty Minutes
		p. 48 Investigation 2 Day 5 Large Group
		p. 55 Investigation 3 Day 2 Mighty Minutes
		p. 66 Investigation 4 Day 2 Large Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.k.	Share findings, ideas and explanations (may be correct or incorrect)
		through a variety of methods (e.g., pictures, words, dramatization).
		Buildings Study
		p. 94 Celebrating Learning Day 1 Choice Time
		p. 94 Celebrating Learning Day 1 Large Group
		p. 96 Celebrating Learning Day 2 Choice Time
STANDARD / BENCHMARK	CGK:SC.2.	Earth and Space Science
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	Explorations of the Natural World
PROFICIENCY LEVEL	CGK:SC.2.1.PK.a.	With modeling and support, recognize familiar elements of the
		natural environment and understand that these may change over
		time (e.g., soil, weather, sun and moon).

		Buildings Study
		p. 16 Exploring the Topic - Day 2 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes
		p. 36 Investigation 1 Day 5 Large Group
		p. 61 Investigation 3 Day 5 Mighty Minutes
		p. 96 Celebrating Learning Day 2 Large Group
STANDARD / BENCHMARK	CGK:SC.3.	Physical Science
BENCHMARK / GRADE	CGK:SC.3.1.	Explorations of Energy
LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK:SC.3.1.PK.a.	With modeling and support, explore the properties of objects and materials (e.g., solids and liquids).
		Buildings Study p. 18 Exploring the Topic - Day 3 Large Group
		p. 19 Exploring the Topic - Day 3 Small Group
		p. 21 Exploring the Topic - Day 4 Mighty Minutes
		p. 22 Exploring the Topic - Day 5 Large Group
		p. 32 Investigation 1 Day 3 Large Group p. 40 Investigation 2 Day 1 Large Group
		p. 43 Investigation 2 Day 2 Mighty Minutes
		p. 52 Investigation 3 Day 1 Choice Time
		p. 52 Investigation 3 Day 1 Large Group
		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. 56 Investigation 3 Day 3 Choice Time
		p. 56 Investigation 3 Day 3 Choice Time
		p. 57 Investigation 3 Day 3 Small Group
		p. 58 Investigation 3 Day 4 Choice Time
		p. 60 Investigation 3 Day 5 Choice Time
		p. 60 Investigation 3 Day 5 Large Group
		p. 61 Investigation 3 Day 5 Read-Aloud
		p. 64 Investigation 4 Day 1 Choice Time p. 69 Investigation 4 Day 3 Choice Time
		p. 72 Investigation 5 Day 1 Choice Time
		p. 76 Investigation 5 Day 3 Choice Time
		p. 77 Investigation 5 Day 3 Read-Aloud
PROFICIENCY LEVEL	CGK:SC.3.1.PK.b.	With modeling and support, explore the position and motion of objects.
		Buildings Study
		p. 27 Investigation 1 Outdoor Experiences
DOMAIN / ACADEMIC CONTENT STANDARD		Language and Literacy Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK		Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR		Receptive Language and Comprehension
PROFICIENCY LEVEL		Ask meaning of words.
		Buildings Study
		p. 13 Exploring the Topic - Outdoor Experiences
		p. 15 Exploring the Topic - Day 1 Small Group p. 19 Exploring the Topic - Day 3 Small Group
		p. 19 Exploring the Topic - Day 3 Small Group p. 23 Exploring the Topic - Day 5 Small Group
		p. 27 Investigation 1 Outdoor Experiences
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Small Group
		p. 39 Investigation 2 Outdoor Experiences
		p. 44 Investigation 2 Day 3 Large Group
		p. 47 Investigation 2 Day 4 Small Group
		p. 51 Investigation 3 Outdoor Experiences p. 53 Investigation 3 Day 1 Small Group
		p. 00 mresugation o Day 1 Small Group

	p. 55 Investigation 3 Day 2 Choice Time p. 55 Investigation 3 Day 2 Read-Aloud p. 56 Investigation 3 Day 3 Choice Time p. 57 Investigation 3 Day 3 Small Group p. 59 Investigation 3 Day 4 Large-Group Roundup p. 63 Investigation 4 Outdoor Experience p. 71 Investigation 5 Outdoor Experiences p. 77 Investigation 5 Day 3 Small Group p. 78 Investigation 5 Day 4 Large Group p. 93 Celebrating Learning Outdoor Experiences
LLD.1.1.PK.c.	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 Experience 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
LLD.1.	Listening and Speaking
LLD.1.2.	Expressive Language
LLD.1.2.PK.a.	Use language to communicate in a variety of ways with others to share observations, ideas and experiences; problem-solve, reason, predict and seek new information. Buildings Study D. 13 Exploring the Topic - Outdoor Experiences D. 14 Exploring the Topic - Day 1 Choice Time D. 14 Exploring the Topic - Day 1 Large Group D. 15 Exploring the Topic - Day 1 Large-Group Roundup D. 15 Exploring the Topic - Day 1 Small Group D. 16 Exploring the Topic - Day 2 Large-Group Roundup D. 17 Exploring the Topic - Day 2 Large-Group Roundup D. 18 Exploring the Topic - Day 2 Small Group D. 18 Exploring the Topic - Day 3 Choice Time D. 18 Exploring the Topic - Day 3 Large-Group Roundup D. 19 Exploring the Topic - Day 3 Large-Group Roundup D. 20 Exploring the Topic - Day 4 Large Group D. 21 Exploring the Topic - Day 4 Large-Group Roundup D. 22 Exploring the Topic - Day 4 Large-Group Roundup D. 23 Exploring the Topic - Day 5 Large-Group Roundup D. 23 Exploring the Topic - Day 5 Small Group D. 23 Exploring the Topic - Day 5 Small Group D. 27 Investigation 1 Outdoor Experiences D. 28 Investigation 1 Day 1 Large Group D. 28 Inves

```
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 Choice Time
		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 Large Group
		p. 95 Celebrating Learning Day 1 Large Group Roundup
		p. 95 Celebrating Learning Day 1 Small Group
		p. 96 Celebrating Learning Day 2 Large Group
		p. 96 Celebrating Learning Day 2 Choice Time
		p. 97 Celebrating Learning Day 2 Large Group Roundup
		p. 97 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.b.	Speak audibly and express thoughts, feelings and ideas clearly.
		(Articulation)
		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. 35 Investigation 1 Day 4 Small Group
		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. 61 Investigation 3 Day 5 Small Group
		p. 65 Investigation 4 Day 1 Read-Aloud
		p. 67 Investigation 4 Day 1 Read-Aloud p. 67 Investigation 4 Day 2 Small Group
		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
PROFICIENCY LEVEL	LLD.1.2.PK.c.	Describe familiar people, places, things and experiences.
		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 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 Large-Group Roundup
p. 17 Exploring the Topic - Day 2 Read-Aloud
p. 18 Exploring the Topic - Day 3 Choice Time
p. 18 Exploring the Topic - Day 3 Large Group
p. 19 Exploring the Topic - Day 3 Large-Group Roundup
p. 19 Exploring the Topic - Day 3 Read-Aloud
p. 19 Exploring the Topic - Day 3 Small Group
p. 21 Exploring the Topic - Day 4 Choice Time
p. 21 Exploring the Topic - Day 4 Large-Group Roundup
p. 21 Exploring the Topic - Day 4 Small Group
p. 23 Exploring the Topic - Day 5 Choice Time
p. 23 Exploring the Topic - Day 5 Large-Group Roundup
p. 23 Exploring the Topic - Day 5 Small 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. 31 Investigation 1 Day 2 Large-Group Roundup
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 Mighty Minutes
p. 41 Investigation 2 Day 1 Small Group
p. 43 Investigation 2 Day 2 Mighty Minutes
p. 43 Investigation 2 Day 2 Small Group
p. 44 Investigation 2 Day 3 Large Group
p. 45 Investigation 2 Day 3 Small Group
p. 47 Investigation 2 Day 4 Read-Aloud
p. 48 Investigation 2 Day 5 Choice Time
p. 49 Investigation 2 Day 5 Large-Group Roundup
p. 52 Investigation 3 Day 1 Choice Time
p. 53 Investigation 3 Day 1 Large-Group Roundup
p. 53 Investigation 3 Day 1 Small Group
p. 54 Investigation 3 Day 2 Large Group
p. 55 Investigation 3 Day 2 Large-Group Roundup
p. 55 Investigation 3 Day 2 Mighty Minutes
p. 55 Investigation 3 Day 2 Small Group
p. 56 Investigation 3 Day 3 Choice Time
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 Small Group
p. 60 Investigation 3 Day 5 Choice Time
p. 60 Investigation 3 Day 5 Large Group
p. 64 Investigation 4 Day 1 Choice Time
p. 64 Investigation 4 Day 1 Large Group
p. 65 Investigation 4 Day 1 Mighty Minutes
p. 65 Investigation 4 Day 1 Small Group
p. 66 Investigation 4 Day 2 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 Small Group
p. 69 Investigation 4 Day 3 Choice Time
p. 69 Investigation 4 Day 3 Large-Group Roundup
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 Small Group
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 Read-Aloud
		p. 79 Investigation 5 Day 4 Small Group
		p. 81 Investigation 5 Day 5 Small Group
		p. 94 Celebrating Learning Day 1 Large Group
		p. 95 Celebrating Learning Day 1 Read-Aloud
		p. 95 Celebrating Learning Day 1 Small Group
		p. 96 Celebrating Learning Day 2 Large Group
		p. 96 Celebrating Learning Day 2 Choice Time
		p. 97 Celebrating Learning Day 2 Read-Aloud
		p. 97 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.d.	Use drawings or other visuals to add details to verbal descriptions.
		Buildings Study
		p. 23 Exploring the Topic - Day 5 Small Group
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Large-Group Roundup
		p. 32 Investigation 1 Day 3 Choice Time
		p. 32 Investigation 1 Day 3 Large Group
		p. 33 Investigation 1 Day 3 Small Group
		p. 42 Investigation 2 Day 2 Large Group
		p. 43 Investigation 2 Day 2 Choice Time
		p. 61 Investigation 3 Day 5 Small Group
		p. 69 Investigation 4 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. 80 Investigation 5 Day 5 Choice Time
		p. 80 Investigation 5 Day 5 Large Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc.
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Buildings Study
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Buildings Study p. 14 Exploring the Topic - Day 1 Choice Time
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Buildings Study p. 14 Exploring the Topic - Day 1 Choice Time p. 14 Exploring the Topic - Day 1 Large Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 Small Group p. 16 Exploring the Topic - Day 2 Large Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 Small Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Choice Time
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud p. 18 Exploring the Topic - Day 3 Choice Time
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud 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
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Read-Aloud
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 2 Large 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 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 3 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 3 Small Group p. 21 Exploring the Topic - Day 4 Choice Time
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 2 Large 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 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 3 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 3 Small Group p. 21 Exploring the Topic - Day 4 Choice Time
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 3 Small Group p. 21 Exploring the Topic - Day 4 Choice Time p. 21 Exploring the Topic - Day 4 Large-Group Roundup
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 3 Small Group p. 21 Exploring the Topic - Day 4 Choice Time p. 21 Exploring the Topic - Day 4 Small Group p. 21 Exploring the Topic - Day 4 Small Group p. 22 Exploring the Topic - Day 4 Small Group p. 23 Exploring the Topic - Day 5 Choice Time
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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. 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 Read-Aloud p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 3 Small Group p. 21 Exploring the Topic - Day 4 Choice Time p. 21 Exploring the Topic - Day 4 Small Group p. 22 Exploring the Topic - Day 4 Small Group p. 23 Exploring the Topic - Day 5 Choice Time p. 23 Exploring the Topic - Day 5 Choice Time
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large-Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 3 Read-Aloud p. 21 Exploring the Topic - Day 4 Choice Time p. 21 Exploring the Topic - Day 4 Large-Group Roundup p. 21 Exploring the Topic - Day 4 Small Group p. 22 Exploring the Topic - Day 5 Choice Time p. 23 Exploring the Topic - Day 5 Large-Group Roundup p. 23 Exploring the Topic - Day 5 Large-Group Roundup p. 23 Exploring the Topic - Day 5 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Buildings Study
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Buildings Study
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup P. 17 Exploring the Topic - Day 2 Read-Aloud 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. 21 Exploring the Topic - Day 4 Choice Time P. 21 Exploring the Topic - Day 4 Choice Time P. 21 Exploring the Topic - Day 5 Choice Time P. 23 Exploring the Topic - Day 5 Large-Group Roundup P. 23 Exploring the Topic - Day 5 Large-Group Roundup P. 23 Exploring the Topic - Day 5 Small Group P. 23 Exploring the Topic - Day 5 Small Group P. 24 Exploring the Topic - Day 5 Small Group P. 25 Exploring the Topic - Day 5 Small Group P. 26 Exploring the Topic - Day 5 Small Group P. 27 Exploring the Topic - Day 5 Small Group P. 28 Exploring the Topic - Day 5 Small Group P. 29 Investigation 1 Day 2 Choice Time P. 30 Investigation 1 Day 2 Large Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 3 Small Group p. 21 Exploring the Topic - Day 4 Choice Time p. 21 Exploring the Topic - Day 4 Large-Group Roundup p. 22 Exploring the Topic - Day 5 Small Group p. 23 Exploring the Topic - Day 5 Large-Group Roundup p. 23 Exploring the Topic - Day 5 Small Group p. 23 Exploring the Topic - Day 5 Small Group p. 23 Exploring the Topic - Day 5 Small 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. 31 Investigation 1 Day 2 Large-Group Roundup
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 17 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 Roundup p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 3 Small Group p. 21 Exploring the Topic - Day 4 Choice Time p. 21 Exploring the Topic - Day 4 Large-Group Roundup p. 21 Exploring the Topic - Day 5 Choice Time p. 23 Exploring the Topic - Day 5 Large-Group Roundup p. 23 Exploring the Topic - Day 5 Large-Group Roundup p. 23 Exploring the Topic - Day 5 Large-Group Roundup p. 23 Exploring the Topic - Day 5 Small Group p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large-Group p. 19 Exploring the Topic - Day 3 Large-Group 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 Small Group p. 21 Exploring the Topic - Day 4 Choice Time p. 21 Exploring the Topic - Day 4 Large-Group Roundup p. 21 Exploring the Topic - Day 4 Small Group p. 23 Exploring the Topic - Day 5 Choice Time p. 23 Exploring the Topic - Day 5 Choice Time p. 23 Exploring the Topic - Day 5 Small Group p. 29 Investigation 1 Day 2 Large-Group Roundup p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large Group p. 33 Investigation 1 Day 3 Small Group p. 34 Investigation 1 Day 3 Small Group p. 35 Investigation 1 Day 4 Large Group p. 36 Investigation 1 Day 3 Small Group p. 37 Investigation 1 Day 3 Small Group p. 38 Investigation 1 Day 4 Large Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 2 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Read-Aloud p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 3 Read-Aloud p. 19 Exploring the Topic - Day 4 Choice Time p. 21 Exploring the Topic - Day 4 Choice Time p. 21 Exploring the Topic - Day 4 Small Group p. 22 Exploring the Topic - Day 4 Small Group p. 23 Exploring the Topic - Day 5 Choice Time p. 23 Exploring the Topic - Day 5 Small Group p. 23 Exploring the Topic - Day 5 Small Group p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 3 Small Group p. 33 Investigation 1 Day 3 Small Group p. 34 Investigation 1 Day 4 Large-Group Roundup p. 35 Investigation 1 Day 4 Large-Group Roundup p. 36 Investigation 1 Day 4 Large-Group p. 37 Investigation 1 Day 4 Large-Group Roundup p. 38 Investigation 1 Day 4 Large-Group Roundup p. 39 Investigation 1 Day 4 Large-Group Roundup p. 39 Investigation 1 Day 4 Large-Group Roundup
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. 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 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 Large-Group Roundup p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large-Group p. 19 Exploring the Topic - Day 3 Large-Group 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 Small Group p. 21 Exploring the Topic - Day 4 Choice Time p. 21 Exploring the Topic - Day 4 Large-Group Roundup p. 21 Exploring the Topic - Day 4 Small Group p. 23 Exploring the Topic - Day 5 Choice Time p. 23 Exploring the Topic - Day 5 Choice Time p. 23 Exploring the Topic - Day 5 Small Group p. 29 Investigation 1 Day 2 Large-Group Roundup p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large Group p. 33 Investigation 1 Day 3 Small Group p. 34 Investigation 1 Day 3 Small Group p. 35 Investigation 1 Day 4 Large Group p. 36 Investigation 1 Day 3 Small Group p. 37 Investigation 1 Day 3 Small Group p. 38 Investigation 1 Day 4 Large Group

	11	
		p. 37 Investigation 1 Day 5 Large-Group Roundup
		p. 37 Investigation 1 Day 5 Mighty Minutes
		p. 41 Investigation 2 Day 1 Small Group
		p. 43 Investigation 2 Day 2 Mighty Minutes
		p. 43 Investigation 2 Day 2 Small Group
		p. 44 Investigation 2 Day 3 Large Group
		p. 45 Investigation 2 Day 3 Small Group
		p. 47 Investigation 2 Day 4 Read-Aloud
		p. 48 Investigation 2 Day 5 Choice Time
		p. 49 Investigation 2 Day 5 Large-Group Roundup
		p. 52 Investigation 3 Day 1 Choice Time
		p. 53 Investigation 3 Day 1 Large-Group Roundup
		p. 53 Investigation 3 Day 1 Small Group
		p. 54 Investigation 3 Day 2 Large Group
		p. 55 Investigation 3 Day 2 Large-Group Roundup
		p. 55 Investigation 3 Day 2 Mighty Minutes
		p. 55 Investigation 3 Day 2 Small Group
		p. 56 Investigation 3 Day 3 Choice Time
		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 Small Group
		p. 60 Investigation 3 Day 5 Choice Time
		p. 60 Investigation 3 Day 5 Large Group
		p. 64 Investigation 4 Day 1 Choice Time
		p. 64 Investigation 4 Day 1 Large Group
		p. 65 Investigation 4 Day 1 Mighty Minutes
		p. 65 Investigation 4 Day 1 Small Group
		p. 66 Investigation 4 Day 2 Choice Time
		p. 66 Investigation 4 Day 2 Large Group
		p. 67 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 2 Large-Group Roundup
		p. 67 Investigation 4 Day 2 Earge-Gloup Roundup
		p. 69 Investigation 4 Day 3 Choice Time
		p. 69 Investigation 4 Day 3 Choice Time
		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 Small Group
		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 Read-Aloud
		p. 79 Investigation 5 Day 4 Small Group
		p. 81 Investigation 5 Day 5 Small Group
		p. 94 Celebrating Learning Day 1 Large Group
		p. 95 Celebrating Learning Day 1 Read-Aloud
		p. 95 Celebrating Learning Day 1 Small Group
		p. 96 Celebrating Learning Day 2 Large Group
		p. 96 Celebrating Learning Day 2 Choice Time
		p. 97 Celebrating Learning Day 2 Read-Aloud
		p. 97 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.iii.	With modeling and support, use the conventions of standard
		English (Grammar): Understand and use question words
		(interrogatives) (e.g., who, what, where, when, why and how).
		,
		Buildings Study
		p. 30 Investigation 1 Day 2 Large Group
		p. 42 Investigation 2 Day 2 Large Group
	II .	p. 12 mitoonganon 2 bay 2 Large Oloup
		n. 68 Investigation 4 Day 3 Large Group
		p. 68 Investigation 4 Day 3 Large Group
		p. 68 Investigation 4 Day 3 Large Group p. 74 Investigation 5 Day 2 Large Group p. 97 Celebrating Learning Day 2 Large Group Roundup

PROFICIENCY LEVEL	LLD.1.2.PK.f.	With modeling and support, use words acquired through conversations and shared reading experiences. (Vocabulary) 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. 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 Large-Group Roundup p. 47 Investigation 2 Day 4 Read-Aloud p. 49 Investigation 2 Day 5 Read-Aloud p. 53 Investigation 3 Day 1 Read-Aloud p. 59 Investigation 3 Day 4 Large-Group Roundup 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. 69 Investigation 4 Day 3 Read-Aloud
PROFICIENCY LEVEL	LLD.1.2.PK.g.	p. 75 Investigation 5 Day 2 Read-Aloud With modeling and support, determine the meanings of unknown words/concepts using the context of conversations, pictures that accompany text or concrete objects. (Vocabulary)
		Buildings Study p. 41 Investigation 2 Day 1 Large-Group Roundup p. 59 Investigation 3 Day 4 Large-Group Roundup
PROFICIENCY LEVEL	LLD.1.2.PK.h.	Identify real-life connections between words and their use. (Vocabulary)
PROFICIENCY LEVEL	LLD.1.2.PK.i.	With modeling and support, explore relationships between word meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary) 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. 20 Exploring the Topic - Day 4 Large Group p. 21 Exploring the Topic - Day 4 Choice Time p. 21 Exploring the Topic - Day 4 Large-Group Roundup p. 21 Exploring the Topic - Day 4 Small Group p. 37 Investigation 1 Day 5 Small Group p. 43 Investigation 2 Day 2 Mighty Minutes p. 45 Investigation 2 Day 3 Choice Time p. 47 Investigation 2 Day 4 Small Group p. 57 Investigation 3 Day 3 Small Group p. 61 Investigation 3 Day 5 Small Group p. 67 Investigation 4 Day 2 Small Group p. 72 Investigation 5 Day 1 Choice Time p. 75 Investigation 5 Day 2 Small Group
STANDARD / BENCHMARK	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.3.	Social Communication
PROFICIENCY LEVEL	LLD.1.3.PK.a.	With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Buildings Study p. 23 Exploring the Topic - Day 5 Small Group p. 30 Investigation 1 Day 2 Large Group p. 33 Investigation 1 Day 3 Small Group p. 45 Investigation 2 Day 3 Choice Time p. 55 Investigation 3 Day 2 Small Group p. 97 Celebrating Learning Day 2 Large Group Roundup
PROFICIENCY LEVEL	LLD.1.3.PK.b.	With modeling and support, continue a conversation through multiple exchanges. 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 Roundup 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 Roundup p. 19 Exploring the Topic - Day 3 Large-Group p. 19 Exploring the Topic - Day 3 Small Group p. 19 Exploring the Topic - Day 4 Large-Group Roundup p. 19 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 p. 23 Exploring the Topic - Day 5 Small Group p. 24 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 Large-Group Roundup p. 29 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Large-Group Roundup p. 32 Investigation 1 Day 3 Small Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 31 Investigation 1 Day 3 Large-Group Roundup p. 32 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 34 Investigation 1 Day 3 Large-Group Roundup p. 35 Investigation 1 Day 4 Large-Group p. 36 Investigation 1 Day 4 Large-Group p. 37 Investigation 1 Day 3 Large-Group Roundup p. 38 Investigation 1 Day 4 Large-Group Roundup p. 39 Investigation 1 Day 4 Large-Group Roundup p. 31 Investigation 1 Day 4 Large-Group Roundup p. 33 Investigation 1 Day 4 Large-Group Roundup p. 34 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. 77 Investigation 5 Day 3 Small Group p. 78 Investigation 5 Day 4 Large Group p. 78 Investigation 5 Day 4 Large Group
		p. 79 Investigation 5 Day 4 Choice Time p. 79 Investigation 5 Day 4 Large-Group Roundup p. 79 Investigation 5 Day 4 Small Group p. 80 Investigation 5 Day 5 Choice Time p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Large-Group Roundup p. 81 Investigation 5 Day 5 Small Group p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Choice Time p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Small Group p. 96 Celebrating Learning Day 2 Large Group p. 96 Celebrating Learning Day 2 Large Group
		p. 96 Celebrating Learning Day 2 Choice Time p. 97 Celebrating Learning Day 2 Large Group Roundup p. 97 Celebrating Learning Day 2 Small Group
STANDARD / BENCHMARK	LLD.2.	
		Reading Common control
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.2.	Reading Comprehension
PROFICIENCY LEVEL	LLD.2.2.PK.a.	Ask and answer questions, and comment about characters and major events in familiar stories. Buildings Study p. 15 Exploring the Topic - Day 1 Read-Aloud p. 17 Exploring the Topic - Day 2 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. 37 Investigation 1 Day 5 Read-Aloud p. 49 Investigation 2 Day 5 Read-Aloud p. 53 Investigation 3 Day 1 Read-Aloud p. 56 Investigation 3 Day 1 Read-Aloud p. 59 Investigation 3 Day 4 Read-Aloud p. 59 Investigation 4 Day 1 Read-Aloud p. 69 Investigation 4 Day 3 Read-Aloud p. 75 Investigation 5 Day 2 Read-Aloud p. 77 Investigation 5 Day 3 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.b.	Retell or re-enact familiar stories. Buildings Study p. 21 Exploring the Topic - Day 4 Read-Aloud p. 23 Exploring the Topic - Day 5 Small Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Large-Group Roundup

		p. 47 Investigation 2 Day 4 Read-Aloud
		p. 49 Investigation 2 Day 5 Read-Aloud
		p. 53 Investigation 3 Day 1 Read-Aloud
		p. 59 Investigation 3 Day 4 Read-Aloud
		p. 65 Investigation 4 Day 1 Read-Aloud
		p. 69 Investigation 4 Day 3 Read-Aloud
		p. 75 Investigation 5 Day 2 Read-Aloud
		p. 81 Investigation 5 Day 5 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.c.	Identify characters and major events in a story.
		additing distance and major distinct in a distry.
		Buildings Study
		p. 15 Exploring the Topic - Day 1 Read-Aloud
		p. 17 Exploring the Topic - Day 2 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. 37 Investigation 1 Day 5 Read-Aloud
		p. 49 Investigation 2 Day 5 Read-Aloud
		p. 53 Investigation 3 Day 1 Read-Aloud
		p. 56 Investigation 3 Day 3 Large 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. 75 Investigation 5 Day 2 Read-Aloud
		p. 77 Investigation 5 Day 3 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.e.	With modeling and support, describe what part of the story the illustration depicts.
		Buildings Study 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 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 1 Day 5 Read-Aloud p. 45 Investigation 2 Day 3 Small Group p. 49 Investigation 2 Day 5 Read-Aloud p. 53 Investigation 2 Day 1 Read-Aloud p. 59 Investigation 3 Day 1 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. 77 Investigation 5 Day 3 Small Group
PROFICIENCY LEVEL	LLD.2.2.PK.f.	With modeling and support, name the author and illustrator of a story and what part each person does for a book.
		Buildings Study p. 19 Exploring the Topic - Day 3 Read-Aloud
		p. 29 Investigation 1 Day 1 Read-Aloud
		p. 33 Investigation 1 Day 3 Read-Aloud
		p. 37 Investigation 1 Day 5 Read-Aloud
		p. 45 Investigation 2 Day 3 Small Group
		p. 47 Investigation 2 Day 4 Read-Aloud
		p. 49 Investigation 2 Day 5 Read-Aloud
		p. 53 Investigation 3 Day 1 Read-Aloud
		p. 59 Investigation 3 Day 4 Read-Aloud
		p. 65 Investigation 4 Day 1 Read-Aloud
		p. 69 Investigation 4 Day 3 Read-Aloud
		p. 75 Investigation 5 Day 2 Read-Aloud
DD OFIGIENION : TYPE	LLD 0 C TY	
PROFICIENCY LEVEL	LLD.2.2.PK.g.	With modeling and support, identify the topic of an informational text that has been read aloud.

		Buildings Study p. 23 Exploring the Topic - Day 5 Choice Time p. 23 Exploring the Topic - Day 5 Read-Aloud p. 31 Investigation 1 Day 2 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. 41 Investigation 2 Day 1 Read-Aloud p. 43 Investigation 2 Day 2 Read-Aloud p. 45 Investigation 2 Day 3 Large-Group Roundup p. 45 Investigation 2 Day 3 Read-Aloud p. 48 Investigation 2 Day 5 Large Group p. 52 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 2 Read-Aloud p. 57 Investigation 3 Day 3 Read-Aloud p. 61 Investigation 3 Day 5 Read-Aloud p. 73 Investigation 5 Day 1 Read-Aloud p. 77 Investigation 5 Day 1 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
		p. 97 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.2.PK.h.	With modeling and support, describe, categorize and compare and contrast information in informational text. Buildings Study p. 19 Exploring the Topic - Day 3 Small Group p. 21 Exploring the Topic - Day 4 Choice Time p. 36 Investigation 1 Day 5 Large Group p. 59 Investigation 3 Day 4 Small Group p. 61 Investigation 3 Day 5 Read-Aloud p. 65 Investigation 4 Day 1 Large-Group Roundup p. 73 Investigation 5 Day 1 Read-Aloud p. 97 Celebrating Learning Day 2 Read-Aloud With modeling and support, discuss some similarities and differences between two texts on the same topic (e.g., illustrations,
		descriptions). Buildings Study p. 28 Investigation 1 Day 1 Large Group p. 30 Investigation 1 Day 2 Large Group p. 64 Investigation 4 Day 1 Choice Time p. 69 Investigation 4 Day 3 Choice Time
PROFICIENCY LEVEL	LLD.2.2.PK.j.	Actively engage in group reading with purpose and understanding. Buildings Study p. 15 Exploring the Topic - Day 1 Large-Group Roundup 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 Choice Time 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. 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 Choice Time p. 36 Investigation 1 Day 5 Read-Aloud p. 37 Investigation 1 Day 5 Read-Aloud p. 41 Investigation 2 Day 1 Read-Aloud p. 41 Investigation 2 Day 1 Read-Aloud p. 41 Investigation 2 Day 2 Large-Group Roundup p. 43 Investigation 2 Day 2 Read-Aloud p. 43 Investigation 2 Day 2 Read-Aloud p. 44 Investigation 2 Day 2 Small Group p. 45 Investigation 2 Day 3 Small Group p. 47 Investigation 2 Day 4 Read-Aloud p. 48 Investigation 2 Day 5 Small Group p. 49 Investigation 2 Day 5 Read-Aloud p. 49 Investigation 2 Day 5 Read-Aloud p. 52 Investigation 3 Day 1 Large Group p. 52 Investigation 3 Day 1 Read-Aloud p. 55 Investigation 3 Day 2 Read-Aloud p. 56 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 3 Day 4 Read-Aloud p. 59 Investigation 3 Day 5 Read-Aloud p. 60 Investigation 3 Day 5 Read-Aloud p. 61 Investigation 4 Day 1 Read-Aloud p. 65 Investigation 4 Day 1 Read-Aloud p. 67 Investigation 5 Day 1 Read-Aloud p. 73 Investigation 5 Day 1 Read-Aloud p. 75 Investigation 5 Day 1 Read-Aloud p. 76 Investigation 5 Day 1 Read-Aloud p. 77 Investigation 5 Day 2 Read-Aloud p. 78 Investigation 5 Day 1 Read-Aloud p. 79 Investigation 5 Day 2 Read-Aloud p. 79 Investigation 5 Day 2 Read-Aloud p. 79 Investigation 5 Day 4 Read-Aloud p. 79 Investigation 5 Day 5 Read-Aloud p. 79 Investigation 5 Day 7 Read-Aloud p. 95 Celebrating Learning Day 1 Read-
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.3.	Fluency
PROFICIENCY LEVEL	LLD.2.3.PK.a.	With modeling and support use phrasing, intonation and expression in shared reading of familiar books, poems, chants, songs, nursery rhymes or other repetitious or predictable texts. Buildings Study p. 33 Investigation 1 Day 3 Large-Group Roundup
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	Print Concepts
PROFICIENCY LEVEL	LLD.2.4.PK.a.	Demonstrate an understanding of basic conventions of print in English and other languages. Buildings Study p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group

		p. 96 Celebrating Learning Day 2 Large Group p. 97 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Orient books correctly for reading and turn pages one at a time.
PROFICIENCY LEVEL	LLD.2.4.PK.c.	Buildings Study p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 23 Exploring the Topic - Day 5 Small Group p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group p. 94 Celebrating Learning Day 1 Choice Time p. 97 Celebrating Learning Day 2 Small Group Demonstrate an understanding that print carries meaning. Buildings Study p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 4 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 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
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.5.	Phonological Awareness
PROFICIENCY LEVEL	LLD.2.5.PK.a.	Buildings Study p 97 Celebrating Learning Day 2 Mighty Minutes p. 14 Exploring the Topic - Day 1 Large Group p. 15 Exploring the Topic - Day 1 Small Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 23 Exploring the Topic - Day 5 Mighty Minutes p. 28 Investigation 1 Day 1 Large Group p. 31 Investigation 1 Day 2 Mighty Minutes p. 31 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 1 Day 4 Mighty Minutes p. 36 Investigation 1 Day 4 Mighty Minutes p. 36 Investigation 2 Day 1 Mighty Minutes p. 56 Investigation 3 Day 3 Large Group p. 61 Investigation 3 Day 5 Small Group p. 65 Investigation 4 Day 1 Mighty Minutes p. 67 Investigation 4 Day 2 Mighty Minutes p. 73 Investigation 5 Day 1 Small Group p. 80 Investigation 5 Day 1 Small Group p. 95 Celebrating Learning Day 1 Mighty Minutes p. 95 Celebrating Learning Day 1 Small Group
PROFICIENCY LEVEL	LLD.2.5.PK.b.	With modeling and support recognize words in spoken sentences. Buildings Study p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 60 Investigation 3 Day 5 Large Group p. 79 Investigation 5 Day 4 Small Group

PROFICIENCY LEVEL	LLD.2.5.PK.c.	With modeling and support identify, blend and segment syllables in spoken words. Buildings Study p. 29 Investigation 1 Day 1 Mighty Minutes p. 47 Investigation 2 Day 4 Mighty Minutes p. 49 Investigation 2 Day 5 Mighty Minutes p. 53 Investigation 3 Day 1 Mighty Minutes p. 68 Investigation 4 Day 3 Large Group p. 72 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 1 Mighty Minutes p. 75 Investigation 5 Day 2 Mighty Minutes
PROFICIENCY LEVEL	LLD.2.5.PK.d.	With modeling and support, orally blend and segment familiar compound words. Buildings Study p. 29 Investigation 1 Day 1 Mighty Minutes p. 75 Investigation 5 Day 2 Mighty Minutes
PROFICIENCY LEVEL	LLD.2.5.PK.f.	With modeling and support identify initial and final sounds in spoken words. Buildings Study p 97 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic - Day 1 Mighty Minutes p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 29 Investigation 1 Day 1 Mighty Minutes p. 31 Investigation 1 Day 2 Mighty Minutes p. 35 Investigation 1 Day 4 Small Group p. 37 Investigation 1 Day 5 Mighty Minutes p. 43 Investigation 2 Day 2 Choice Time p. 52 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 2 Mighty Minutes p. 57 Investigation 3 Day 2 Mighty Minutes p. 59 Investigation 3 Day 4 Mighty Minutes p. 61 Investigation 3 Day 5 Large-Group Roundup p. 61 Investigation 4 Day 3 Small Group p. 72 Investigation 5 Day 1 Large Group p. 75 Investigation 5 Day 2 Mighty Minutes p. 77 Investigation 5 Day 3 Small Group p. 78 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 3 Small Group p. 94 Celebrating Learning Day 1 Large Group
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.6.	Letter and Word Recognition
PROFICIENCY LEVEL	LLD.2.6.PK.a.	With modeling and support recognize and "read" familiar words or environmental print. Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 35 Investigation 1 Day 4 Small Group p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 57 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 3 Day 3 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group p. 94 Celebrating Learning Day 1 Choice Time p. 97 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.6.PK.b.	With modeling and support, recognize and name some upper and lower case letters in addition to those in first name.

		Buildings Study p. 65 Investigation 4 Day 1 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 78 Investigation 5 Day 4 Large Group
PROFICIENCY LEVEL	LLD.2.6.PK.c.	With modeling and support, demonstrate understanding that alphabet letters are a special category of symbols that can be named and identified. Buildings Study p 97 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic - Day 1 Mighty Minutes p. 17 Exploring the Topic - Day 2 Mighty Minutes p. 21 Exploring the Topic - Day 4 Small Group p. 23 Exploring the Topic - Day 5 Mighty Minutes p. 35 Investigation 1 Day 4 Small Group p. 37 Investigation 1 Day 5 Mighty Minutes p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 2 Mighty Minutes p. 44 Investigation 2 Day 2 Small Group p. 45 Investigation 2 Day 3 Small Group p. 45 Investigation 2 Day 3 Small Group p. 57 Investigation 2 Day 3 Read-Aloud p. 64 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 1 Small Group p. 69 Investigation 4 Day 3 Small Group p. 69 Investigation 5 Day 3 Mighty Minutes p. 69 Investigation 5 Day 3 Mighty Minutes p. 77 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 4 Mighty Minutes p. 79 Investigation 5 Day 4 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 4 Small Group p. 91 Investigation 5 Day 5 Small Group p. 92 Celebrating Learning Day 1 Choice Time p. 97 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.6.PK.d.	With modeling and support, recognize the sounds associated with letters. 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
STANDARD / BENCHMARK	LLD.3.	Writing
BENCHMARK / GRADE LEVEL INDICATOR	LLD.3.2.	Writing Process
PROFICIENCY LEVEL	LLD.3.2.PK.a.	Use a 3-finger grasp of dominant hand to hold a writing tool. Buildings Study p. 21 Exploring the Topic - Day 4 Small Group p. 45 Investigation 2 Day 3 Small Group
PROFICIENCY LEVEL	LLD.3.2.PK.b.	Demonstrate an understanding of the structure and function of print. 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
PROFICIENCY LEVEL	LLD.3.2.PK.c.	With modeling and support, print letters of own name and other meaningful words with mock letters and some actual letters. Buildings Study p. 21 Exploring the Topic - Day 4 Small Group p. 45 Investigation 2 Day 3 Small Group
PROFICIENCY LEVEL	LLD.3.2.PK.d.	With modeling and support, demonstrate letter formation in "writing." Buildings Study p. 21 Exploring the Topic - Day 4 Small Group p. 45 Investigation 2 Day 3 Small Group
PROFICIENCY LEVEL	LLD.3.2.PK.e.	With modeling and support show awareness that one letter or cluster of letters represents one word. Buildings Study 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 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group
STANDARD / BENCHMARK	LLD.3.	Writing
BENCHMARK / GRADE LEVEL INDICATOR	LLD.3.3.	Writing Application and Composition
PROFICIENCY LEVEL	LLD.3.3.PK.a.	"Read" what he/she has written. Buildings Study p. 16 Exploring the Topic - Day 2 Large Group p. 30 Investigation 1 Day 2 Large Group p. 54 Investigation 3 Day 2 Large Group
PROFICIENCY LEVEL	LLD.3.3.PK.c.	p. 66 Investigation 4 Day 2 Large Group p. 95 Celebrating Learning Day 1 Small Group With modeling and support, use a combination of drawing, dictating

		p. 69 Investigation 4 Day 3 Large-Group Roundup p. 71 Investigation 5 Outdoor Experiences p. 72 Investigation 5 Day 1 Choice Time p. 75 Investigation 5 Day 2 Large-Group Roundup p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group p. 94 Celebrating Learning Day 1 Large Group p. 96 Celebrating Learning Day 2 Large Group
PROFICIENCY LEVEL	LLD.3.3.PK.d.	With modeling and support, use a combination of drawing, dictating and emergent writing to tell a story, to express ideas, and to share information about an experience or topic of interest. (Composition) Buildings Study p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 47 Investigation 2 Day 4 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group
PROFICIENCY LEVEL	LLD.3.3.PK.f.	With modeling and support, participate in shared research and writing projects using a variety of resources to gather information or to answer a question. Buildings Study p. 16 Exploring the Topic - Day 2 Large Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 54 Investigation 3 Day 2 Large Group p. 66 Investigation 4 Day 2 Large Group p. 69 Investigation 4 Day 3 Large-Group Roundup p. 75 Investigation 5 Day 2 Large-Group Roundup p. 94 Celebrating Learning Day 1 Choice Time p. 94 Celebrating Learning Day 1 Small Group p. 95 Celebrating Learning Day 2 Small Group p. 97 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.3.3.PK.g.	With modeling and support, explore a variety of digital tools to express ideas. Buildings Study 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. 49 Investigation 2 Day 5 Small Group p. 75 Investigation 5 Day 2 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group p. 81 Investigation 5 Day 5 Small Group p. 94 Celebrating Learning Day 1 Choice Time

Clothes Study
State: Ohio's Early Learning and Development Standards

Subject: Early Childhood Education Grade: Ages 3-5

DOMAIN / ACADEMIC CONTENT STANDARD	OH.SED.	Social and Emotional Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.1.	Awareness and Expression of Emotion
PROFICIENCY LEVEL	SED.1.1.PK.a.	Recognize and identify own emotions and the emotions of others. 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 5 Read-Aloud p. 059 Investigation 3 Day 2 Large Group p. 081 Investigation 6 Day 3 Read-Aloud p. 085 Investigation 6 Day 4 Read-Aloud p. 087 Investigation 6 Day 5 Read-Aloud p. 087 Investigation 7 Day 1 Choice Time p. 091 Investigation 7 Day 1 Read-Aloud
PROFICIENCY LEVEL	SED.1.1.PK.b.	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 1 Read-Aloud p. 051 Investigation 3 Day 3 Read-Aloud p. 051 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 5 Day 2 Large Group p. 041 Investigation 5 Day 2 Read-Aloud p. 059 Investigation 6 Day 3 Read-Aloud p. 072 Investigation 6 Day 3 Read-Aloud p. 071 Investigation 6 Day 3 Read-Aloud p. 085 Investigation 6 Day 4 Read-Aloud p. 085 Investigation 6 Day 5 Read-Aloud p. 087 Investigation 7 Day 1 Choice Time p. 091 Investigation 7 Day 1 Read-Aloud
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.4.	Self-Regulation
PROFICIENCY LEVEL	SED.1.4.PK.a.	Manage the expression of feelings, thoughts, impulses and behaviors with minimal guidance from adults. 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
STANDARD / BENCHMARK	SED.2.	Relationships
BENCHMARK / GRADE	SED.2.2.	Interactions with Adults
LEVEL INDICATOR	0	miorasione with riadice
PROFICIENCY LEVEL	SED.2.2.PK.a.	Engage in extended, reciprocal conversations with familiar adults.
		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
		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 Large-Group Roundup p. 023 Exploring the Topic Day 5 Choice Time
		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

DOMAIN / ACADEMIC	OH.ATL.	p. 073 Investigation 5 Day 2 Read-Aloud p. 074 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 6 Day 3 Small Group p. 075 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 Choice Time p. 079 Investigation 6 Day 1 Choice Time p. 079 Investigation 6 Day 1 Small Group p. 080 Investigation 6 Day 2 Choice Time p. 080 Investigation 6 Day 2 Large-Group Roundup p. 081 Investigation 6 Day 2 Large-Group p. 081 Investigation 6 Day 2 Large-Group p. 082 Investigation 6 Day 3 Small Group p. 082 Investigation 6 Day 3 Large Group p. 083 Investigation 6 Day 3 Large-Group Roundup p. 083 Investigation 6 Day 3 Large-Group Roundup p. 084 Investigation 6 Day 3 Small Group p. 084 Investigation 6 Day 3 Small Group p. 085 Investigation 6 Day 4 Choice Time p. 085 Investigation 6 Day 4 Choice Time p. 085 Investigation 6 Day 4 Large-Group Roundup p. 085 Investigation 6 Day 4 Large Group p. 085 Investigation 6 Day 4 Large Group p. 085 Investigation 6 Day 4 Large Group p. 085 Investigation 6 Day 4 Small Group p. 086 Investigation 6 Day 5 Choice Time p. 086 Investigation 6 Day 5 Small Group p. 087 Investigation 6 Day 5 Small Group p. 086 Investigation 6 Day 5 Small Group p. 087 Investigation 6 Day 5 Small Group p. 087 Investigation 7 Day 1 Large Group p. 081 Investigation 7 Day 1 Large-Group Roundup p. 091 Investigation 7 Day 1 Large-Group Roundup p. 091 Investigation 7 Day 1 Large-Group Roundup p. 091 Investigation 7 Day 2 Large-Group Roundup p. 092 Investigation 7 Day 3 Small Group p. 093 Investigation 7 Day 2 Large-Group Roundup p. 094 Investigation 7 Day 3 Small Group p. 095 Investigation 7 Day 3 Large-Group Roundup p. 095 Investigation 7 Day 3 Large-Group Roundup p. 095 Investigation 7 Day 3 Large-Group Roundup p. 096 Investigation 7 Day 3 Large-Group Roundup p. 097 Investigation Paraning Day 1 Large-Group
CONTENT STANDARD	ATL.1.	Initiative
BENCHMARK / GRADE LEVEL INDICATOR	ATL.1.1.	Initiative and Curiosity
PROFICIENCY LEVEL	ATL.1.1.PK.c.	Ask questions to seek explanations about phenomena of interest. Clothes Study p. 015 Exploring the Topic Day 1 Small Group p. 021 Exploring the Topic Day 4 Small Group p. 022 Exploring the Topic Day 5 Large Group p. 031 Investigation 1 Day 2 Large-Group Roundup p. 032 Investigation 1 Day 3 Large Group

		p. 033 Investigation 1 Day 3 Large-Group Roundup
		p. 040 Investigation 2 Day 1 Large Group
		p. 046 Investigation 2 Day 4 Large Group p. 054 Investigation 3 Day 3 Large Group
		p. 072 Investigation 5 Day 5 Large Group
		p. 082 Investigation 6 Day 3 Large Group
		p. 084 Investigation 6 Day 4 Large Group
STANDARD / BENCHMARK	ATL.1.	Initiative
BENCHMARK / GRADE LEVEL INDICATOR	ATL.1.2.	Planning, Action and Reflection
PROFICIENCY LEVEL	ATL.1.2.PK.b.	Use prior knowledge and information to assess, inform, and plan for future actions and learning. Clothes Study
		p. 066 Investigation 4 Day 3 Choice Time
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE LEVEL INDICATOR	ATL.3.1.	Topic Innovation and Invention
PROFICIENCY LEVEL	ATL.3.1.PK.b.	Use creative and flexible thinking to solve problems.
		Clothes Study
		p. 013 Exploring the Topic Outdoor Experiences
		p. 023 Exploring the Topic Day 5 Small Group
		p. 085 Investigation 6 Day 4 Small Group
CTANDARD / DENOUNARY	A=1.0	p. 087 Investigation 6 Day 5 Small Group
STANDARD / BENCHMARK BENCHMARK / GRADE	ATL.3. ATL.3.2.	Strand Creativity Expression of Ideas and Feelings through the Arts
LEVEL INDICATOR	A1L.3.2.	Expression of ideas and reenings through the Arts
		is able to do through a variety of media. Clothes Study p. 018 Exploring the Topic Day 3 Large Group p. 020 Exploring the Topic Day 4 Large Group p. 028 Investigation 1 Day 1 Choice Time p. 028 Investigation 1 Day 1 Small Group p. 029 Investigation 1 Day 1 Small Group p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 2 Small Group p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group p. 050 Investigation 3 Day 1 Large Group p. 051 Investigation 3 Day 1 Small Group p. 052 Investigation 3 Day 2 Choice Time p. 052 Investigation 3 Day 2 Small Group p. 053 Investigation 3 Day 2 Small Group p. 056 Investigation 3 Day 3 Small Group p. 056 Investigation 3 Day 4 Choice Time p. 058 Investigation 3 Day 5 Large Group p. 064 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 2 Large-Group p. 067 Investigation 4 Day 2 Large-Group p. 067 Investigation 4 Day 3 Small Group p. 074 Investigation 6 Day 3 Choice Time p. 082 Investigation 6 Day 3 Choice Time p. 082 Investigation 7 Day 1 Large Group p. 091 Investigation 7 Day 1 Large Group p. 092 Investigation 7 Day 2 Choice Time p. 092 Investigation 7 Day 2 Choice Time p. 092 Investigation 7 Day 2 Large Group p. 095 Investigation 7 Day 3 Small Group p. 095 Investigation 7 Day 2 Large Group p. 095 Investigation 7 Day 2 Large Group p. 095 Investigation 7 Day 3 Small Group
PROFICIENCY LEVEL	ATL.3.2.PK.b.	Express interest in and show appreciation for the creative work of
		others.

		Clothes Study
		p. 0109 Celebrating Learning Day 1 Small Group
		p. 015 Exploring the Topic Day 1 Choice Time
		p. 015 Exploring the Topic Day 1 Small Group
		p. 017 Exploring the Topic Day 2 Small Group
		p. 019 Exploring the Topic Day 3 Small Group
		p. 021 Exploring the Topic Day 4 Small Group
		p. 023 Exploring the Topic Day 5 Small Group
		p. 028 Investigation 1 Day 1 Large Group
		p. 030 Investigation 1 Day 2 Large Group
		p. 031 Investigation 1 Day 2 Read-Aloud
		p. 031 Investigation 1 Day 2 Small Group
		p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group
		p. 035 Investigation 1 Day 4 Earge Group
		p. 037 Investigation 1 Day 5 Small Group
		p. 039 Investigation 2 Outdoor Experiences
		p. 040 Investigation 2 Day 1 Large Group
		p. 045 Investigation 2 Day 3 Small Group
		p. 046 Investigation 2 Day 4 Large Group
		p. 047 Investigation 2 Day 4 Small Group
		p. 049 Investigation 3 Outdoor Experiences
		p. 050 Investigation 3 Day 1 Large Group
		p. 051 Investigation 3 Day 1 Small Group
		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. 057 Investigation 3 Day 4 Small Group
		p. 058 Investigation 3 Day 5 Large Group
		p. 059 Investigation 3 Day 5 Small Group
		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 Small Group
		p. 065 Investigation 4 Day 2 Choice Time
		p. 066 Investigation 4 Day 3 Choice Time
		p. 069 Investigation 5 Outdoor Experience
		p. 071 Investigation 5 Day 1 Small Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 073 Investigation 5 Day 2 Small Group 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. 080 Investigation 6 Day 2 Choice Time
		p. 080 Investigation 6 Day 2 Large Group
		p. 081 Investigation 6 Day 2 Read-Aloud
		p. 081 Investigation 6 Day 2 Small Group
		p. 083 Investigation 6 Day 3 Small Group
		p. 084 Investigation 6 Day 4 Large Group
		p. 085 Investigation 6 Day 4 Read-Aloud p. 086 Investigation 6 Day 5 Large Group
		p. 089 Investigation 7 Outdoor Experiences
		p. 091 Investigation 7 Day 1 Choice Time
		p. 092 Investigation 7 Day 2 Choice Time
		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. 111 Celebrating Learning Day 2 Small Group
DOMAIN / ACADEMIC	OH.PWMD.	Physical Well-Being and Motor Development - Pre-Kindergarten (3 –
CONTENT STANDARD		5 years)
STANDARD / BENCHMARK	PWMD.1.	Motor Development

BENCHMARK / GRADE LEVEL INDICATOR	PWMD.1.1.	Large Muscle, Balance and Coordination
PROFICIENCY LEVEL	PWMD.1.1.PK.a.	Demonstrate locomotor skills with control, coordination and balance during active play (e.g., running, hopping, skipping).
		Clothes Study p. 055 Investigation 3 Day 3 Small Group p. 061 Investigation 4 Outdoor Experiences
PROFICIENCY LEVEL	PWMD.1.1.PK.b.	Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle).
		Clothes Study p. 055 Investigation 3 Day 3 Small Group p. 061 Investigation 4 Outdoor Experiences
PROFICIENCY LEVEL	PWMD.1.1.PK.c.	Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting).
		Clothes Study p. 055 Investigation 3 Day 3 Small Group p. 061 Investigation 4 Outdoor Experiences
PROFICIENCY LEVEL	PWMD.1.1.PK.d.	Demonstrate spatial awareness in physical activity or movement.
		Clothes Study p. 064 Investigation 4 Day 2 Large Group p. 077 Investigation 6 Outdoor Experience p. 081 Investigation 6 Day 2 Mighty Minutes
STANDARD / BENCHMARK	PWMD.2.	Motor Development
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Small Muscle: Touch Grasp, Reach, Manipulate
PROFICIENCY LEVEL	PWMD.2.1.PK.a.	Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements.
		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
PROFICIENCY LEVEL	PWMD.2.1.PK.b.	Use classroom and household tools independently with eye-hand coordination to carry out activities.
		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
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK.	Cognition and General Knowledge - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.1.	Memory
PROFICIENCY LEVEL	CGK.1.1.PK.a.	Communicate about past events and anticipate what comes next during familiar routines and experiences.
		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

	1	
		p. 087 Investigation 6 Day 5 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud
PROFICIENCY LEVEL	CGK.1.1.PK.c.	Recreate complex ideas, events/situations with personal adaptations. Clothes Study p. 015 Exploring the Topic Day 1 Choice Time p. 023 Exploring the Topic Day 5 Small Group p. 040 Investigation 2 Day 1 Large Group p. 055 Investigation 3 Day 3 Small Group p. 073 Investigation 5 Day 2 Small Group p. 074 Investigation 5 Day 3 Large Group p. 075 Investigation 5 Day 3 Small Group p. 079 Investigation 6 Day 1 Small Group p. 079 Investigation 6 Day 2 Large Group p. 080 Investigation 6 Day 2 Large Group p. 082 Investigation 6 Day 4 Small Group p. 085 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group p. 091 Investigation 7 Day 1 Choice Time p. 093 Investigation 7 Day 2 Small Group
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.2.	Symbolic Thought
PROFICIENCY LEVEL	CGK.1.2.PK.a.	Demonstrate understanding that symbols carry meaning and use symbols to represent thinking (e.g., drawings, construction or movement). Clothes Study p. 014 Exploring the Topic Day 1 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 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. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 051 Investigation 3 Day 3 Large Group p. 051 Investigation 3 Day 3 Highty Minutes p. 053 Investigation 3 Day 3 Mighty Minutes p. 054 Investigation 3 Day 3 Choice Time p. 054 Investigation 3 Day 3 Large Group p. 059 Investigation 3 Day 3 Large Group p. 059 Investigation 3 Day 3 Large Group p. 070 Investigation 5 Day 2 Choice Time p. 075 Investigation 5 Day 2 Choice Time p. 077 Investigation 6 Outdoor Experience p. 078 Investigation 6 Day 1 Large Group p. 079 Investigation 6 Day 1 Large Group p. 079 Investigation 6 Day 1 Large Group p. 079 Investigation 6 Day 1 Small Group p. 079 Investigation 6 Day 1 Small Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 083 Investigation 6 Day 2 Mighty Minutes p. 081 Investigation 6 Day 4 Mighty Minutes p. 085 Investigation 6 Day 4 Mighty Minutes p. 086 Investigation 6 Day 5 Choice Time p. 086 Investigation 7 Day 3 Choice Time p. 094 Investigation 7 Day 3 Choice Time p. 094 Investigation 7 Day 3 Choice Time p. 094 Investigation 7 Day 3 Large Group
PROFICIENCY LEVEL	CGK.1.2.PK.b.	Participate cooperatively in complex pretend play, involving assigned roles and an overall plan.
		Clothes Study

		p. 014 Exploring the Topic Day 1 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Choice Time p. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Small Group p. 035 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 051 Investigation 3 Day 2 Mighty Minutes p. 053 Investigation 3 Day 2 Mighty Minutes p. 054 Investigation 3 Day 3 Choice Time p. 054 Investigation 3 Day 3 Small Group p. 059 Investigation 3 Day 5 Mighty Minutes p. 063 Investigation 3 Day 5 Small Group p. 072 Investigation 4 Day 1 Small Group p. 075 Investigation 5 Day 2 Choice Time p. 075 Investigation 6 Outdoor Experience p. 078 Investigation 6 Outdoor Experience p. 078 Investigation 6 Day 1 Large Group p. 079 Investigation 6 Day 1 Large Group p. 079 Investigation 6 Day 1 Small Group p. 081 Investigation 6 Day 1 Small Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 083 Investigation 6 Day 2 Mighty Minutes p. 085 Investigation 6 Day 3 Mighty Minutes p. 085 Investigation 6 Day 4 Read-Aloud p. 086 Investigation 6 Day 5 Choice Time p. 086 Investigation 7 Day 3 Choice Time p. 094 Investigation 7 Day 3 Choice Time p. 094 Investigation 7 Day 3 Choice Time
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.3.	Reasoning and Problem-Solving
PROFICIENCY LEVEL	CGK.1.3.PK.a.	Demonstrate ability to solve everyday problems based upon past experience. Clothes Study p. 013 Exploring the Topic Outdoor Experiences p. 023 Exploring the Topic Day 5 Small Group p. 085 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group
PROFICIENCY LEVEL	CGK.1.3.PK.b.	Solve problems by planning and carrying out a sequence of actions. Clothes Study p. 013 Exploring the Topic Outdoor Experiences p. 023 Exploring the Topic Day 5 Small Group p. 085 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group
PROFICIENCY LEVEL	CGK.1.3.PK.c.	Seek more than one solution to a question, problem or task. Clothes Study p. 013 Exploring the Topic Outdoor Experiences p. 023 Exploring the Topic Day 5 Small Group p. 085 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group
PROFICIENCY LEVEL	CGK.1.3.PK.d.	Explain reasoning for the solution selected. Clothes Study p. 013 Exploring the Topic Outdoor Experiences p. 023 Exploring the Topic Day 5 Small Group p. 085 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group

DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:MA.	Cognition and General Knowledge: Mathematics - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:MA.1.	Number Sense
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.1.1.	Number Sense and Counting
PROFICIENCY LEVEL	CGK:MA.1.1.PK.a.	Count to 20 by ones with increasing accuracy.
		Clothes Study p. 017 Exploring the Topic Day 2 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Small Group p. 073 Investigation 5 Day 2 Small Group 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. 111 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.b.	Identify and name numerals 1-9.
		Clothes Study p. 023 Exploring the Topic Day 5 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.d.	Demonstrate one-to-one correspondence when counting objects up to 10.
		Clothes Study p. 023 Exploring the Topic Day 5 Small Group p. 073 Investigation 5 Day 2 Read-Aloud p. 073 Investigation 5 Day 2 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.e.	Understand that the last number spoken tells the number of objects counted.
		Clothes Study p. 023 Exploring the Topic Day 5 Small Group p. 073 Investigation 5 Day 2 Read-Aloud p. 073 Investigation 5 Day 2 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.f.	Identify whether the number of objects in one group is greater than, less than or equal to the number of objects in another group up to 10.
		Clothes Study p. 017 Exploring the Topic Day 2 Small Group p. 083 Investigation 6 Day 3 Small Group p. 111 Celebrating Learning Day 2 Small Group
STANDARD / BENCHMARK	CGK:MA.2.	Number Relationships and Operations
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.2.1.	Number Relationships
PROFICIENCY LEVEL	CGK:MA.2.1.PK.a.	Count to solve simple addition and subtraction problems with totals smaller than 8, using concrete objects.
		Clothes Study p. 023 Exploring the Topic Day 5 Small Group p. 041 Investigation 2 Day 1 Large-Group Roundup p. 041 Investigation 2 Day 1 Mighty Minutes p. 059 Investigation 3 Day 5 Mighty Minutes p. 073 Investigation 5 Day 2 Small Group p. 085 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group
STANDARD / BENCHMARK	CGK:MA.3.	Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.1.	Group and Categorize

PROFICIENCY LEVEL	CGK:MA.3.1.PK.a.	Sort and classify objects by one or more attributes (e.g., size, shape).
		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
STANDARD / BENCHMARK	CGK:MA.3.	Algebra
BENCHMARK / GRADE	CGK:MA.3.2.	Patterning
LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK:MA.3.2.PK.a.	Recognize, duplicate and extend simple patterns using attributes such as color, shape or size.
		Clothes Study
		p. 040 Investigation 2 Day 1 Large Group
		p. 041 Investigation 2 Day 1 Large-Group Roundup
		p. 051 Investigation 3 Day 1 Small Group p. 052 Investigation 3 Day 2 Choice Time
		p. 063 Investigation 4 Day 1 Mighty Minutes
		p. 063 Investigation 4 Day 1 Small Group
		p. 074 Investigation 5 Day 3 Large Group
		p. 080 Investigation 6 Day 2 Large Group p. 082 Investigation 6 Day 3 Choice Time
PROFICIENCY LEVEL	CGK:MA.3.2.PK.b.	
		Clothes Study
		p. 063 Investigation 4 Day 1 Mighty Minutes
STANDARD / BENCHMARK	CGK:MA.4.	Measurement and Data
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.4.1.	Describe and Compare Measureable Attributes
PROFICIENCY LEVEL	CGK:MA.4.1.PK.a.	Describe and compare objects using measureable attributes (e.g., length, size, capacity and weight).
		Clothes Study
		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 2 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
PROFICIENCY LEVEL	CGK:MA.4.1.PK.b.	Order objects by measureable attribute (e.g., biggest to smallest, etc.).
		Clothes Study
		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. 035 Investigation 1 Day 4 Choice Time p. 063 Investigation 4 Day 1 Mighty Minutes
DDOEICIENCY I EVEL	CCK-MA 4 4 DV a	
PROFICIENCY LEVEL	CGN:IVIA.4.1.PN.C.	Measure length and volume (capacity) using non-standard or standard measurement tools.
		Clothes Study
		p. 027 Investigation 1 Outdoor Experiences
T. Control of the Con	II .	p. 029 Investigation 1 Day 1 Small Group

		On the section of the district of the section of th
		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 2 Large-Group Roundup
		p. 033 Investigation 1 Day 3 Small Group
		p. 035 Investigation 1 Day 4 Choice Time
STANDARD / BENCHMARK	CGK:MA.4.	Measurement and Data
BENCHMARK / GRADE	CGK:MA.4.2.	Data Analysis
LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK:MA.4.2.PK.a.	Collect data by categories to answer simple questions.
		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
STANDARD / BENCHMARK BENCHMARK / GRADE	CGK:MA.5.	Geometry Spatial Relationships
LEVEL INDICATOR	CGK:WA.5.1.	Spatial Relationships
PROFICIENCY LEVEL	CGK:MA.5.1.PK.a.	Demonstrate understanding of the relative position of objects using
		terms such as in/on/under, up/down, inside/outside, above/below,
		beside/between, in front of/behind and next to.
		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
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.2.	Identify and Describe Shapes
PROFICIENCY LEVEL	CGK:MA.5.2.PK.a.	Understand and use names of shapes when identifying objects.
		Clothes Study
		p. 035 Investigation 1 Day 4 Mighty Minutes
		p. 065 Investigation 4 Day 2 Small Group
		p. 091 Investigation 7 Day 1 Small Group
PROFICIENCY LEVEL	CGK:MA.5.2.PK.b.	Name three-dimensional objects using informal, descriptive
		vocabulary (e.g., "cube" for box, "ice cream cone" for cone, "ball"
		for sphere, etc.).
		Clothoc Study
		Clothes Study p. 043 Investigation 2 Day 2 Large-Group Roundup
		p. 043 Investigation 2 Day 2 Large-Group Roundup p. 043 Investigation 2 Day 2 Mighty Minutes
		p. 045 Investigation 2 Day 2 Mighty Minutes
		p. 065 Investigation 4 Day 2 Small Group
		p. 091 Investigation 7 Day 1 Small Group
STANDARD / BENCHMARK		Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.3.	Analyze, Compare and Create Shapes
PROFICIENCY LEVEL	CGK:MA.5.3.PK.a.	Compare two-dimensional shapes, in different sizes and
		orientations, using informal language.
		Clothes Study p. 035 Investigation 1 Day 4 Mighty Minutes
		p. 035 investigation 1 Day 4 Mighty Minutes p. 065 investigation 4 Day 2 Small Group
		p. 091 Investigation 7 Day 1 Small Group
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:SS.	Cognition and General Knowledge: Social Studies - Pre- Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK·SS 4	Government
BENCHMARK / GRADE	CGK:SS.4.1.	Civic Participation and Skills
DEMONIMANN / GRADE	OGN.33.4.1.	OIVICT ALLICIPATION AND OKINS

LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK·SS.4.1.PK.a.	Understand that everyone has rights and responsibilities within a
	ooraroorara raa	group.
		Clothes Study
		p. 0109 Celebrating Learning Day 1 Small Group
		p. 014 Exploring the Topic Day 1 Large Group
		p. 015 Exploring the Topic Day 1 Large-Group Roundup p. 015 Exploring the Topic Day 1 Choice Time
		p. 015 Exploring the Topic Day 1 Choice Time p. 015 Exploring the Topic Day 1 Read-Aloud
		p. 015 Exploring the Topic Day 1 Read-Aloud p. 015 Exploring the Topic Day 1 Small Group
		p. 016 Exploring the Topic Day 2 Choice Time
		p. 016 Exploring the Topic Day 2 Large Group
		p. 017 Exploring the Topic Day 2 Small Group
		p. 017 Exploring the Topic Day 2 Large-Group Roundup
		p. 018 Exploring the Topic Day 3 Large Group
		p. 019 Exploring the Topic Day 3 Large-Group Roundup
		p. 019 Exploring the Topic Day 3 Choice Time
		p. 019 Exploring the Topic Day 3 Read-Aloud p. 019 Exploring the Topic Day 3 Small Group
		p. 020 Exploring the Topic Day 4 Large Group
		p. 021 Exploring the Topic Day 4 Large-Group Roundup
		p. 021 Exploring the Topic Day 4 Small Group
		p. 021 Exploring the topic Day 4 Choice Time
		p. 022 Exploring the Topic Day 5 Large Group
		p. 023 Exploring the Topic Day 5 Large-Group Roundup
		p. 023 Exploring the Topic Day 5 Choice Time
		p. 023 Exploring the Topic Day 5 Read-Aloud
		p. 023 Exploring the Topic Day 5 Small Group p. 028 Investigation 1 Day 1 Choice Time
		p. 028 Investigation 1 Day 1 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 Mighty Minutes p. 031 Investigation 1 Day 2 Small Group
		p. 032 Investigation 1 Day 2 Small 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 Read-Aloud p. 041 Investigation 2 Day 1 Small Group
		p. 042 Investigation 2 Day 2 Large Group
		p. 043 Investigation 2 Day 2 Choice Time
		p. 043 Investigation 2 Day 2 Large-Group Roundup
		p. 043 Investigation 2 Day 2 Mighty Minutes
		p. 043 Investigation 2 Day 2 Small Group
		p. 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. C. i Congation 2 Day Coman Croup

```
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. 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. 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 Large Group
		p. 111 Celebrating Learning Day 2 Small Group
		p. 111 Celebrating Learning Day Large-Group Roundup
STANDARD / BENCHMARK	CGK:SS.4.	Government
STANDARD / BENCHMARK		Government Pules and Laws
BENCHMARK / GRADE	CGK:SS.4. CGK:SS.4.2.	Government Rules and Laws
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws
BENCHMARK / GRADE	CGK:SS.4.2.	Rules and Laws With modeling and support, demonstrate understanding that rules
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness.
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Clothes Study
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Clothes Study p. 015 Exploring the Topic Day 1 Choice Time
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Clothes Study p. 015 Exploring the Topic Day 1 Choice Time p. 040 Investigation 2 Day 1 Large Group
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	CGK:SS.4.2. CGK:SS.4.2.PK.a.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 –
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL DOMAIN / ACADEMIC CONTENT STANDARD	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years)
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years)
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1. CGK:SC.1.1.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1. CGK:SC.1.1.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1. CGK:SC.1.1.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations.
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1. CGK:SC.1.1.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations. Clothes Study
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1. CGK:SC.1.1.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations. Clothes Study p. 017 Exploring the Topic Day 2 Small Group
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations. Clothes Study p. 017 Exploring the Topic Day 2 Small Group p. 027 Investigation 1 Outdoor Experiences
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations. 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
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations. 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
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations. 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
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations. 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 Choice Time
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations. 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. 041 Investigation 2 Day 1 Choice Time p. 043 Investigation 2 Day 2 Choice Time p. 043 Investigation 2 Day 2 Small Group
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1.	Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations. 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 Choice Time

		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 4 Day 3 Small Group
		p. 095 Investigation 7 Day 3 Small Group
		p. 108 Celebrating Learning Day 1 Choice Time
PROFICIENCY LEVEL	CGK:SC.1.1.PK.d.	Engage in simple investigations.
		Clothes Study
		p. 017 Exploring the Topic Day 2 Small Group
		p. 027 Investigation 1 Outdoor Experiences
		p. 029 Investigation 1 Day 1 Small Group
		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. 041 Investigation 2 Day 1 Choice Time
		p. 041 Investigation 2 Day 1 Small Group
		p. 043 Investigation 2 Day 2 Choice Time
		p. 045 Investigation 2 Day 3 Small Group
		p. 052 Investigation 3 Day 2 Choice Time
		p. 053 Investigation 3 Day 2 Small Group
		p. 055 Investigation 3 Day 3 Small Group
		p. 063 Investigation 4 Day 1 Choice Time
		p. 064 Investigation 4 Day 2 Large Group
		p. 067 Investigation 4 Day 3 Small Group
		p. 082 Investigation 6 Day 3 Choice Time
		p. 095 Investigation 7 Day 3 Small Group
		p. 108 Celebrating Learning Day 1 Choice Time
PROFICIENCY LEVEL	CGK:SC.1.1.PK.e.	Describe, compare, sort, classify, and order.
		Clothes Study
		p. 094 Investigation 7 Day 3 Choice Time
		p. 110 Celebrating Learning Day 2 Choice Time
		p. 111 Celebrating Learning Day 2 Small Group
	001/ 00 4 4 01/ /	
PROFICIENCY LEVEL	CGK:SC.1.1.PK.f.	Record observations using words, pictures, charts, graphs, etc.
		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 1 Choice Time
PROFICIENCY LEVEL	CGK:SC.1.1.PK.g.	Use simple tools to extend investigation.
		Clothes Study
		p. 017 Exploring the Topic Day 2 Small Group
		p. 027 Investigation 1 Outdoor Experiences
		p. 029 Investigation 1 Day 1 Small Group
		p. 031 Investigation 1 Day 2 Choice Time
		p. 033 Investigation 1 Day 3 Small Group
		p. 035 Investigation 1 Day 3 Small Group
		p. 037 Investigation 1 Day 5 Small Group
		n 044 Investigation 2 Day 4 Chains Tires
		p. 041 Investigation 2 Day 1 Choice Time p. 041 Investigation 2 Day 1 Small Group

p. 043 Investigation 2 Day 2 Choice Time p. 045 Investigation 2 Day 3 Small Group p. 052 Investigation 3 Day 2 Choice Time p. 053 Investigation 3 Day 2 Small Group	
p. 052 Investigation 3 Day 2 Choice Time	
n 052 Investigation 2 Day 2 Small Croup	
p. 055 Investigation 3 Day 3 Small Group	
p. 063 Investigation 4 Day 1 Choice Time	
p. 064 Investigation 4 Day 2 Large Group	
p. 067 Investigation 4 Day 3 Small Group	
p. 082 Investigation 6 Day 3 Choice Time	
p. 095 Investigation 7 Day 3 Small Group	
p. 108 Celebrating Learning Day 1 Choice Time	
PROFICIENCY LEVEL CGK:SC.1.1.PK.h. Identify patterns and relationships.	
Clashea Study	
Clothes Study	
p. 015 Exploring the Topic Day 1 Choice Time	
p. 016 Exploring the Topic Day 2 Choice Time	
p. 017 Exploring the Topic Day 2 Small Group	
p. 033 Investigation 1 Day 3 Small Group	
p. 037 Investigation 1 Day 5 Small Group	
p. 041 Investigation 2 Day 1 Choice Time	
p. 045 Investigation 2 Day 3 Mighty Minutes	
p. 052 Investigation 3 Day 2 Choice Time	
p. 063 Investigation 4 Day 1 Mighty Minutes	
p. 078 Investigation 6 Day 1 Large Group	
p. 079 Investigation 6 Day 1 Choice Time	
p. 095 Investigation 7 Day 3 Small Group	
p. 108 Celebrating Learning Day 1 Choice Time	
PROFICIENCY LEVEL CGK:SC.1.1.PK.k. Share findings, ideas and explanations (may be correct	
through a variety of methods (e.g., pictures, words, dra	matization).
Clothes Study	
p. 094 Investigation 7 Day 3 Choice Time	
p. 110 Celebrating Learning Day 2 Choice Time	
p. 111 Celebrating Learning Day 2 Small Group	
STANDARD / BENCHMARK CGK:SC.2. Earth and Space Science	
BENCHMARK / GRADE CGK:SC.2.1. Explorations of the Natural World	
LEVEL INDICATOR	
PROFICIENCY LEVEL CGK:SC.2.1.PK.a. With modeling and support, recognize familiar elements	
natural environment and understand that these may cha	ange over
time (e.g., soil, weather, sun and moon).	
Clothes Study	
p. 016 Exploring the Topic Day 2 Large Group	
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group	
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group	
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group	
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes	
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes	
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes	
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group	
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes	
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 087 Investigation 6 Day 5 Mighty Minutes	
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 087 Investigation 6 Day 5 Mighty Minutes STANDARD / BENCHMARK CGK:SC.3. Physical Science	
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 087 Investigation 6 Day 5 Mighty Minutes STANDARD / BENCHMARK CGK:SC.3. Physical Science Explorations of Energy	
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 087 Investigation 6 Day 5 Mighty Minutes STANDARD / BENCHMARK CGK:SC.3. Physical Science	
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 087 Investigation 6 Day 5 Mighty Minutes STANDARD / BENCHMARK CGK:SC.3. Physical Science Explorations of Energy	ojects and
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 087 Investigation 6 Day 5 Mighty Minutes STANDARD / BENCHMARK CGK:SC.3. Physical Science BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SC.3.1.PK.a. With modeling and support, explore the properties of ol	ojects and
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 087 Investigation 6 Day 5 Mighty Minutes STANDARD / BENCHMARK CGK:SC.3. Physical Science Explorations of Energy Explorations of Energy	ojects and
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 087 Investigation 6 Day 5 Mighty Minutes p. 087 Investigation 6 Day 5 Mighty Minutes EXTANDARD / BENCHMARK CGK:SC.3. Physical Science BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL CGK:SC.3.1.PK.a. With modeling and support, explore the properties of ol materials (e.g., solids and liquids).	ojects and
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 087 Investigation 6 Day 5 Mighty Minutes STANDARD / BENCHMARK CGK:SC.3. Physical Science BENCHMARK / GRADE LEVEL INDICATOR CGK:SC.3.1. Explorations of Energy CGK:SC.3.1.PK.a. With modeling and support, explore the properties of of materials (e.g., solids and liquids). Clothes Study	ojects and
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 087 Investigation 6 Day 5 Mighty Minutes STANDARD / BENCHMARK CGK:SC.3. Physical Science BENCHMARK / GRADE LEVEL INDICATOR CGK:SC.3.1. Explorations of Energy CGK:SC.3.1.PK.a. With modeling and support, explore the properties of of materials (e.g., solids and liquids). Clothes Study p. 015 Exploring the Topic Day 1 Choice Time	ojects and
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 087 Investigation 6 Day 5 Mighty Minutes STANDARD / BENCHMARK CGK:SC.3. Physical Science BENCHMARK / GRADE LEVEL INDICATOR Explorations of Energy PROFICIENCY LEVEL CGK:SC.3.1. With modeling and support, explore the properties of of materials (e.g., solids and liquids). Clothes Study p. 015 Exploring the Topic Day 1 Choice Time p. 016 Exploring the Topic Day 2 Choice Time	ojects and
p. 016 Exploring the Topic Day 2 Large Group p. 028 Investigation 1 Day 1 Large Group p. 045 Investigation 2 Day 3 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 3 Large Group p. 081 Investigation 6 Day 2 Mighty Minutes p. 087 Investigation 6 Day 5 Mighty Minutes STANDARD / BENCHMARK CGK:SC.3. Physical Science BENCHMARK / GRADE LEVEL INDICATOR CGK:SC.3.1. Explorations of Energy CGK:SC.3.1.PK.a. With modeling and support, explore the properties of of materials (e.g., solids and liquids). Clothes Study p. 015 Exploring the Topic Day 1 Choice Time	ojects and

	p. 023 Exploring the Topic Day 5 Choice Time p. 028 Investigation 1 Day 1 Choice Time p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Small Group p. 033 Investigation 1 Day 3 Small Group p. 035 Investigation 1 Day 4 Small Group p. 037 Investigation 1 Day 5 Read-Aloud p. 037 Investigation 1 Day 5 Small Group p. 041 Investigation 2 Day 1 Choice Time p. 041 Investigation 2 Day 1 Large-Group Roundup p. 042 Investigation 2 Day 2 Small Group p. 043 Investigation 2 Day 2 Small Group p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Small Group p. 052 Investigation 2 Day 3 Small Group p. 055 Investigation 3 Day 3 Choice Time p. 054 Investigation 3 Day 3 Choice Time p. 055 Investigation 4 Day 1 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 5 Day 1 Choice Time p. 070 Investigation 5 Day 1 Choice Time p. 071 Investigation 7 Day 1 Small Group p. 072 Investigation 7 Day 1 Small Group p. 073 Investigation 7 Day 1 Small Group p. 074 Investigation 7 Day 1 Small Group p. 075 Investigation 7 Day 1 Small Group p. 076 Celebrating Learning Day 1 Choice Time
OH.LLD.	Language and Literacy Development - Pre-Kindergarten (3 – 5 years)
LLD.1.	Listening and Speaking
LLD.1.1.	Receptive Language and Comprehension
ELD.T.T.P.R.D.	Clothes Study p. 013 Exploring the Topic Outdoor Experiences p. 015 Exploring the Topic Day 1 Small Group p. 019 Exploring the Topic Day 3 Choice Time p. 019 Exploring the Topic Day 3 Small Group p. 027 Investigation 1 Outdoor Experiences p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Choice Time p. 037 Investigation 1 Day 5 Small Group p. 040 Investigation 2 Day 1 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Small Group p. 049 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 2 Small Group p. 061 Investigation 4 Outdoor Experiences p. 064 Investigation 4 Day 2 Large Group p. 065 Investigation 4 Day 2 Large Group p. 066 Investigation 4 Day 2 Small Group p. 067 Investigation 4 Day 3 Small Group p. 077 Investigation 6 Outdoor Experience p. 078 Investigation 6 Day 1 Large Group p. 083 Investigation 6 Day 1 Large Group p. 081 Investigation 7 Day 1 Choice Time p. 091 Investigation 7 Day 1 Small Group p. 091 Investigation 7 Day 1 Small Group p. 107 Celebrating Learning Outdoor Experiences p. 111 Celebrating Learning Day 2 Small Group
LLD.1.1.PK.c.	Follow two-step directions or requests. 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
	LLD.1. LLD.1.1. LLD.1.1.PK.b.

		p. 017 Exploring the Topic Day 2 Small Group p. 021 Exploring the Topic Day 4 Mighty Minutes p. 027 Investigation 1 Outdoor Experiences p. 029 Investigation 1 Day 1 Small Group p. 031 Investigation 1 Day 2 Small Group p. 040 Investigation 2 Day 1 Large Group p. 047 Investigation 2 Day 4 Mighty Minutes
		p. 049 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 3 Small Group p. 057 Investigation 3 Day 4 Mighty Minutes p. 061 Investigation 4 Outdoor Experiences p. 067 Investigation 4 Day 3 Small Group
		p. 067 Investigation 4 Day 3 Sinal Group p. 072 Investigation 5 Day 2 Large Group p. 077 Investigation 6 Outdoor Experience p. 081 Investigation 6 Day 2 Mighty Minutes p. 107 Celebrating Learning Outdoor Experiences
STANDARD / BENCHMARK	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.2.	Expressive Language
PROFICIENCY LEVEL	LLD.1.2.PK.a.	Use language to communicate in a variety of ways with others to share observations, ideas and experiences; problem-solve, reason, predict and seek new information. Clothes Study D. 0109 Celebrating Learning Day 1 Small Group D. 013 Exploring the Topic Outdoor Experiences D. 014 Exploring the Topic Day 1 Large Group D. 015 Exploring the Topic Day 1 Large-Group Roundup D. 015 Exploring the Topic Day 1 Choice Time D. 015 Exploring the Topic Day 1 Read-Aloud D. 015 Exploring the Topic Day 1 Small Group 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 D. 017 Exploring the Topic Day 2 Large-Group D. 018 Exploring the Topic Day 2 Large-Group D. 019 Exploring the Topic Day 3 Read-Aloud D. 019 Exploring the Topic Day 3 Small Group D. 020 Exploring the Topic Day 4 Large-Group D. 021 Exploring the Topic Day 4 Large-Group D. 022 Exploring the Topic Day 4 Large-Group D. 021 Exploring the Topic Day 4 Large-Group D. 022 Exploring the Topic Day 5 Large-Group D. 023 Exploring the Topic Day 5 Read-Aloud D. 023 Exploring the Topic Day 5 Choice Time D. 028 Investigation 1 Day 1 Large-Group D. 029 Investigation 1 Day 1 Large-Group D. 021 Investigation 1 Day 2 Large-Group D. 031 Investigation 1 Day 2 Large-Group D. 031 Investigation 1 Day 2 Large-Group D. 033 Investigation 1 Day 3 Large-Group D. 034 Investigation 1 Day 4 Large-Group D. 034 Investi

```
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 Earge-Group Roundup
		p. 082 Investigation 6 Day 2 Small Group
		p. 082 Investigation 6 Day 3 Choice Time
		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 Large Group
		p. 111 Celebrating Learning Day 2 Small Group
		p. 111 Celebrating Learning Day Large-Group Roundup
PROFICIENCY LEVEL	LLD.1.2.PK.b.	Speak audibly and express thoughts, feelings and ideas clearly.
		(Articulation)
		(Al tiouldion)
		Clothes Study
		p. 015 Exploring the Topic Day 1 Choice Time
		p. 015 Exploring the Topic Day 1 Choice Time
		p. 019 Exploring the Topic Day 1 Read-Aloud
		p. 021 Exploring the Topic Day 3 Read-Aloud
		p. 023 Exploring the Topic Day 4 Read-Aloud
	1	p. 020 Exploining the Topic Day o Nead-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. 041 Investigation 2 Day 1 Small Group
		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. 075 Investigation 5 Day 3 Small 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
		p. 093 Investigation 7 Day 2 Small Group
		p. 095 Investigation 7 Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.c.	Describe familiar people, places, things and experiences.
		Clothes Study
		p. 0109 Celebrating Learning Day 1 Small Group
		p. 013 Exploring the Topic Outdoor Experiences
		p. 016 Exploring the Topic Day 2 Large Group
		p. 017 Exploring the Topic Day 2 Small Group
		p. 017 Exploring the Topic Day 2 Large-Group Roundup
		p. 018 Exploring the Topic Day 3 Large Group
		p. 019 Exploring the Topic Day 3 Large-Group Roundup
		p. 019 Exploring the Topic Day 3 Small Group
		p. 021 Exploring the Topic Day 4 Small Group
		p. 023 Exploring the Topic Day 5 Choice Time
		p. 029 Investigation 1 Day 1 Large-Group Roundup
		p. 031 Investigation 1 Day 2 Small Group
		p. 034 Investigation 1 Day 4 Large Group
		p. 035 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Large-Group Roundup
		p. 035 Investigation 1 Day 4 Mighty Minutes
		p. 035 Investigation 1 Day 4 Small Group
		p. 037 Investigation 1 Day 5 Large-Group Roundup
		p. 037 Investigation 1 Day 5 Mighty Minutes
		p. 037 Investigation 1 Day 5 Small Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 041 Investigation 2 Day 1 Mighty Minutes
		p. 041 Investigation 2 Day 1 Small 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. 045 Investigation 2 Day 3 Mighty Minutes
		p. 045 Investigation 2 Day 3 Small Group
		p. 047 Investigation 2 Day 4 Large-Group Roundup
		p. 050 Investigation 3 Day 1 Choice Time
		p. 050 Investigation 3 Day 1 Large Group
		p. 051 Investigation 3 Day 1 Large-Group Roundup
		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. 054 Investigation 3 Day 3 Choice Time
		p. 055 Investigation 3 Day 3 Large-Group Roundup
		p. 057 Investigation 3 Day 4 Small Group
		p. 058 Investigation 3 Day 5 Choice Time
		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. 063 Investigation 4 Day 1 Choice Time p. 063 Investigation 4 Day 1 Mighty Minutes
1		
		p. 063 Investigation 4 Day 1 Small Group

p. 064 Investigation 4 Day 2 Large Group p. 065 Investigation 4 Day 2 Large-Group Roundup p. 065 Investigation 4 Day 2 Small Group p. 067 Investigation 4 Day 3 Large-Group Roundup p. 070 Investigation 5 Day 1 Large Group p. 072 Investigation 5 Day 2 Large Group
p. 065 Investigation 4 Day 2 Small Group p. 067 Investigation 4 Day 3 Large-Group Roundup p. 070 Investigation 5 Day 1 Large Group
p. 067 Investigation 4 Day 3 Large-Group Roundup p. 070 Investigation 5 Day 1 Large Group
p. 070 Investigation 5 Day 1 Large Group
p. 072 Investigation 5 Day 2 Large Group
p. 073 Investigation 5 Day 2 Large-Group Roundup
p. 074 Investigation 5 Day 3 Large Group
p. 075 Investigation 5 Day 3 Large-Group Roundup
p. 075 Investigation 5 Day 3 Read-Aloud
p. 079 Investigation 6 Day 1 Large-Group Roundup
p. 079 Investigation 6 Day 1 Small Group
p. 081 Investigation 6 Day 2 Large-Group Roundup
p. 083 Investigation 6 Day 3 Mighty Minutes
p. 083 Investigation 6 Day 3 Small Group
p. 085 Investigation 6 Day 4 Read-Aloud
p. 091 Investigation 7 Day 1 Choice Time
p. 091 Investigation 7 Day 1 Large-Group Roundup
p. 091 Investigation 7 Day 1 Small Group
p. 092 Investigation 7 Day 2 Large Group
p. 093 Investigation 7 Day 2 Large-Group Roundup
p. 093 Investigation 7 Day 2 Read-Aloud
p. 094 Investigation 7 Day 3 Large Group
p. 095 Investigation 7 Day 3 Large-Group Roundup
p. 095 Investigation 7 Day 3 Read-Aloud
p. 095 Investigation 7 Day 3 Small Group
p. 108 Celebrating Learning Day 1 Large Group
p. 110 Celebrating Learning Day 2 Choice Time
p. 110 Celebrating Learning Day 2 Large Group
p. 111 Celebrating Learning Day 2 Small Group
p. 111 Celebrating Learning Day Large-Group Roundup
PROFICIENCY LEVEL LLD.1.2.PK.d. Use drawings or other visuals to add details to verbal descriptions
Clothes Study
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. 047 Investigation 2 Day 4 Small Group
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. 074 Investigation 5 Day 3 Large Group
p. 074 Investigation 5 Day 3 Small Group
p. 086 Investigation 6 Day 5 Choice Time
p. 086 Investigation 6 Day 5 Large Group
p. 093 Investigation 7 Day 2 Small Group
PROFICIENCY LEVEL LLD.1.2.PK.e.i. With modeling and support, use the conventions of standard
English (Grammar): Use familiar nouns and verbs to describe
persons, animals, places, events, actions etc.
Clothes Study
p. 0109 Celebrating Learning Day 1 Small Group
p. 013 Exploring the Topic Outdoor Experiences
p. 016 Exploring the Topic Day 2 Large Group
p. 017 Exploring the Topic Day 2 Earge 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 Large-Group
p. 019 Exploring the Topic Day 3 Large-Group Roundup
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 Small Group p. 023 Exploring the Topic Day 5 Choice Time
p. 021 Exploring the Topic Day 4 Small Group p. 023 Exploring the Topic Day 5 Choice Time p. 029 Investigation 1 Day 1 Large-Group Roundup
p. 021 Exploring the Topic Day 4 Small Group p. 023 Exploring the Topic Day 5 Choice Time

	11	
		p. 035 Investigation 1 Day 4 Large-Group Roundup
		p. 035 Investigation 1 Day 4 Mighty Minutes
		p. 035 Investigation 1 Day 4 Small Group
		p. 037 Investigation 1 Day 5 Large-Group Roundup
		p. 037 Investigation 1 Day 5 Mighty Minutes
		p. 037 Investigation 1 Day 5 Small Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 041 Investigation 2 Day 1 Mighty Minutes
		p. 041 Investigation 2 Day 1 Small 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. 045 Investigation 2 Day 3 Mighty Minutes
		p. 045 Investigation 2 Day 3 Small Group
		p. 047 Investigation 2 Day 4 Large-Group Roundup
		p. 050 Investigation 3 Day 1 Choice Time
		p. 050 Investigation 3 Day 1 Large Group
		p. 051 Investigation 3 Day 1 Large-Group Roundup
		p. 052 Investigation 3 Day 2 Choice Time p. 052 Investigation 3 Day 2 Large Group
		p. 053 Investigation 3 Day 2 Large Group p. 053 Investigation 3 Day 2 Large-Group Roundup
		p. 053 Investigation 3 Day 2 Large-Group Roundup p. 054 Investigation 3 Day 3 Choice Time
		p. 055 Investigation 3 Day 3 Large-Group Roundup p. 057 Investigation 3 Day 4 Small Group
		p. 058 Investigation 3 Day 5 Choice Time
		p. 059 Investigation 3 Day 5 Small Group
		p. 062 Investigation 4 Day 1 Large Group
		p. 063 Investigation 4 Day 1 Large Gloup
		p. 063 Investigation 4 Day 1 Gliolog Time
		p. 063 Investigation 4 Day 1 Small Group
		p. 064 Investigation 4 Day 2 Large Group
		p. 065 Investigation 4 Day 2 Large-Group Roundup
		p. 065 Investigation 4 Day 2 Small Group
		p. 067 Investigation 4 Day 3 Large-Group Roundup
		p. 070 Investigation 5 Day 1 Large Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 073 Investigation 5 Day 2 Large-Group Roundup
		p. 074 Investigation 5 Day 3 Large Group
		p. 075 Investigation 5 Day 3 Large-Group Roundup
		p. 075 Investigation 5 Day 3 Read-Aloud
		p. 079 Investigation 6 Day 1 Large-Group Roundup
		p. 079 Investigation 6 Day 1 Small Group
		p. 081 Investigation 6 Day 2 Large-Group Roundup
		p. 083 Investigation 6 Day 3 Mighty Minutes
		p. 083 Investigation 6 Day 3 Small Group
		p. 085 Investigation 6 Day 4 Read-Aloud
		p. 091 Investigation 7 Day 1 Choice Time
		p. 091 Investigation 7 Day 1 Large-Group Roundup
		p. 091 Investigation 7 Day 1 Small Group
		p. 092 Investigation 7 Day 2 Large Group
		p. 093 Investigation 7 Day 2 Large-Group Roundup
		p. 093 Investigation 7 Day 2 Read-Aloud
		p. 094 Investigation 7 Day 3 Large Group
		p. 095 Investigation 7 Day 3 Large-Group Roundup
		p. 095 Investigation 7 Day 3 Read-Aloud
		p. 095 Investigation 7 Day 3 Small Group
		p. 108 Celebrating Learning Day 1 Large Group
		p. 110 Celebrating Learning Day 2 Choice Time
		p. 110 Celebrating Learning Day 2 Large Group
		p. 111 Celebrating Learning Day 2 Small Group
		p. 111 Celebrating Learning Day Large-Group Roundup
DDOELCIENCY I EVEL	I I D 4 2 DV 5 !!!	
PROFICIENCY LEVEL	LLD.1.2.PK.e.iii.	With modeling and support, use the conventions of standard
	<u> </u>	English (Grammar): Understand and use question words

		(interrogatives) (e.g., who, what, where, when, why and how).
		Clothes Study
		p. 015 Exploring the Topic Day 1 Small Group
		p. 021 Exploring the Topic Day 4 Small Group
		p. 022 Exploring the Topic Day 5 Large Group
		p. 031 Investigation 1 Day 2 Large-Group Roundup
		p. 032 Investigation 1 Day 3 Large Group
		p. 033 Investigation 1 Day 3 Large-Group Roundup p. 040 Investigation 2 Day 1 Large Group
		p. 046 Investigation 2 Day 4 Large Group
		p. 054 Investigation 3 Day 3 Large Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 082 Investigation 6 Day 3 Large Group
		p. 084 Investigation 6 Day 4 Large Group
PROFICIENCY LEVEL	LLD.1.2.PK.f.	With modeling and support, use words acquired through
		conversations and shared reading experiences. (Vocabulary)
		Clothes Study
		p. 015 Exploring the Topic Day 1 Read-Aloud
		p. 019 Exploring the Topic Day 3 Read-Aloud
		p. 019 Exploring the Topic Day 3 Small Group
		p. 023 Exploring the Topic Day 5 Read-Aloud
		p. 037 Investigation 1 Day 5 Read-Aloud p. 037 Investigation 1 Day 5 Small Group
		p. 041 Investigation 1 Day 3 Small Group
		p. 045 Investigation 2 day 3 Read-Aloud
		p. 046 Investigation 2 Day 4 Large Group
		p. 051 Investigation 3 Day 1 Read-Aloud
		p. 055 Investigation 3 Day 3 Read-Aloud
		p. 059 Investigation 3 Day 5 Read-Aloud
		p. 083 Investigation 6 Day 3 Read-Aloud
		p. 087 Investigation 6 Day 5 Read-Aloud
		p. 091 Investigation 7 Day 1 Read-Aloud p. 111 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.g.	With modeling and support, determine the meanings of unknown
I KONOICHOT LEVEL	LLD. I.Z.I K.g.	words/concepts using the context of conversations, pictures that
		accompany text or concrete objects. (Vocabulary)
		Clathan Study
		Clothes Study p. 019 Exploring the Topic Day 3 Small Group
		p. 037 Investigation 1 Day 5 Small Group
		p. 046 Investigation 2 Day 4 Large Group
		p. 111 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.h.	Identify real-life connections between words and their use.
		(Vocabulary)
		Clothas Study
		Clothes Study p. 013 Exploring the Topic Outdoor Experiences
		p. 015 Exploring the Topic Oddoor Experiences p. 015 Exploring the Topic Day 1 Small Group
		p. 019 Exploring the Topic Day 1 Shiail Group
		p. 019 Exploring the Topic Day 3 Small Group
		p. 027 Investigation 1 Outdoor Experiences
		p. 031 Investigation 1 Day 2 Read-Aloud
		p. 033 Investigation 1 Day 3 Choice Time
		p. 037 Investigation 1 Day 5 Small Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 046 Investigation 2 Day 4 Large Group
		p. 047 Investigation 2 Day 4 Small Group p. 049 Investigation 3 Outdoor Experiences
		p. 053 Investigation 3 Day 2 Small Group
		p. 055 Investigation 3 Day 3 Small Group
		p. 061 Investigation 4 Outdoor Experiences
A Company of the Comp	II.	p. 064 Investigation 4 Day 2 Large Group

		p. 065 Investigation 4 Day 2 Small Group p. 067 Investigation 4 Day 3 Small Group p. 077 Investigation 6 Outdoor Experience p. 078 Investigation 6 Day 1 Large Group p. 083 Investigation 6 Day 3 Small Group p. 091 Investigation 7 Day 1 Choice Time p. 091 Investigation 7 Day 1 Small Group p. 107 Celebrating Learning Outdoor Experiences p. 111 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.i.	With modeling and support, explore relationships between word meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary)
		Clothes Study p. 017 Exploring the Topic Day 2 Small Group p. 019 Exploring the Topic Day 3 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 030 Investigation 1 Day 2 Large 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. 050 Investigation 3 Day 1 Large Group p. 051 Investigation 3 Day 1 Small Group p. 062 Investigation 4 Day 1 Large Group p. 073 Investigation 5 Day 2 Small Group p. 075 Investigation 5 Day 3 Small Group p. 083 Investigation 6 Day 3 Small Group p. 093 Investigation 7 Day 2 Small Group p. 108 Celebrating Learning Day 1 Choice Time p. 111 Celebrating Learning Day 2 Small Group
STANDARD / BENCHMARK	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.3.	Social Communication
PROFICIENCY LEVEL	LLD.1.3.PK.a.	With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Clothes Study p. 0109 Celebrating Learning Day 1 Small Group p. 019 Exploring the Topic Day 3 Small Group p. 031 Investigation 1 Day 2 Small Group p. 037 Investigation 1 Day 5 Small Group p. 040 Investigation 2 Day 1 Large Group p. 063 Investigation 4 Day 1 Small Group p. 072 Investigation 5 Day 2 Large Group p. 079 Investigation 6 Day 1 Small Group p. 111 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.3.PK.b.	With modeling and support, continue a conversation through multiple exchanges. 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
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 Large Group
		p. 111 Celebrating Learning Day 2 Small Group
		p. 111 Celebrating Learning Day Large-Group Roundup
OTANDADD (DENOUMAD)		
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE	LLD.2.2.	Reading Comprehension
LEVEL INDICATOR		
PROFICIENCY LEVEL	LLD.2.2.PK.a.	Ask and answer questions, and comment about characters and
		major events in familiar stories.
		major ovomo m rammar otoriooi
		Clothes Study
		p. 015 Exploring the Topic Day 1 Read-Aloud
		p. 019 Exploring the Topic Day 1 Read-Aloud
		p. 023 Exploring the Topic Day 5 Read-Aloud
		p. 031 Investigation 1 Day 2 Read-Aloud
		p. 037 Investigation 1 Day 5 Read-Aloud
		p. 041 Investigation 2 Day 1 Read-Aloud
		p. 045 Investigation 2 day 3 Read-Aloud
		p. 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. 057 Investigation 3 Day 4 Read-Aloud
		p. 058 Investigation 3 Day 5 Large Group
		p. 059 Investigation 3 Day 5 Read-Aloud
		p. 063 Investigation 4 Day 1 Read- Aloud
		p. 071 Investigation 5 Day 1 Read-Aloud
		p. 075 Investigation 5 Day 3 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. 109 Celebrating Learning Day 1 Read-Aloud
		p. 111 Celebrating Learning Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.b.	Retell or re-enact familiar stories.
		<u>Clothes Study</u>
		p. 015 Exploring the Topic Day 1 Read-Aloud
		p. 019 Exploring the Topic Day 3 Read-Aloud
		p. 023 Exploring the Topic Day 5 Read-Aloud
		p. 031 Investigation 1 Day 2 Read-Aloud
		p. 033 Investigation 1 Day 3 Choice Time
		p. 037 Investigation 1 Day 5 Read-Aloud
		p. 041 Investigation 2 Day 1 Read-Aloud
		p. 045 Investigation 2 day 3 Read-Aloud
		p. 046 Investigation 2 Day 4 Choice Time
		p. 047 Investigation 2 Day 4 Small Group
		p. 051 Investigation 3 Day 1 Read-Aloud
		p. 055 Investigation 3 Day 3 Read-Aloud
	II.	p. 111 1011gation o Day o itoda Alloud

		p. 059 Investigation 3 Day 5 Read-Aloud p. 071 Investigation 5 Day 1 Read-Aloud p. 081 Investigation 6 Day 2 Read-Aloud p. 083 Investigation 6 Day 3 Read-Aloud p. 087 Investigation 6 Day 5 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.c.	Clothes Study p. 015 Exploring the Topic Day 1 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 037 Investigation 1 Day 5 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 Day 4 Read-Aloud p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Small 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. 057 Investigation 3 Day 4 Read-Aloud p. 058 Investigation 3 Day 5 Large Group p. 059 Investigation 3 Day 5 Read-Aloud p. 063 Investigation 4 Day 1 Read-Aloud p. 071 Investigation 5 Day 1 Read-Aloud p. 075 Investigation 5 Day 3 Read-Aloud p. 081 Investigation 6 Day 3 Read-Aloud p. 085 Investigation 6 Day 4 Read-Aloud p. 087 Investigation 6 Day 5 Read-Aloud p. 087 Investigation 6 Day 4 Read-Aloud p. 087 Investigation 7 Day 1 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud p. 109 Celebrating Learning Day 1 Read-Aloud p. 111 Celebrating Learning Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.d.	Demonstrate an understanding of the differences between fantasy and reality. Clothes Study p. 091 Investigation 7 Day 1 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.e.	With modeling and support, describe what part of the story the illustration depicts. Clothes Study p. 015 Exploring the Topic Day 1 Read-Aloud p. 019 Exploring the Topic Day 3 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 029 Investigation 1 Day 1 Read-Aloud p. 037 Investigation 1 Day 5 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 day 3 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 053 Investigation 3 Day 2 Read-Aloud p. 055 Investigation 3 Day 3 Read-Aloud p. 055 Investigation 3 Day 3 Small Group p. 057 Investigation 3 Day 4 Read-Aloud p. 058 Investigation 3 Day 5 Read-Aloud p. 071 Investigation 5 Day 1 Read-Aloud p. 071 Investigation 6 Day 1 Read-Aloud p. 085 Investigation 6 Day 3 Read-Aloud p. 085 Investigation 6 Day 4 Read-Aloud p. 085 Investigation 6 Day 5 Read-Aloud p. 087 Investigation 7 Day 1 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.f.	With modeling and support, name the author and illustrator of a

story and what part each person does for a book. Clothes Study 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. 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. 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. 017 Exploring the Topic Day 2 Read-Aloud p. 019 Exploring the Topic Day 3 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. 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. 045 Investigation 2 day 3 Read-Aloud	
p. 051 Investigation 3 Day 1 Read-Aloud	
p. 053 Investigation 3 Day 2 Read-Aloud	
p. 055 Investigation 3 Day 3 Read-Aloud	
p. 057 Investigation 3 Day 4 Read-Aloud	
p. 059 Investigation 3 Day 5 Read-Aloud	
p. 063 Investigation 4 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 4 Read-Aloud	
p. 091 Investigation 7 Day 1 Read-Aloud	
PROFICIENCY LEVEL LLD.2.2.PK.g. With modeling and support, identify the topic of an information text that has been read aloud.	onal
Clothes Study	
p. 016 Exploring the Topic Day 2 Choice Time	
p. 029 Investigation 1 Day 1 Small Group	
p. 040 Investigation 2 Day 1 Large Group	
p. 042 Investigation 2 Day 1 Large Group	
p. 047 Investigation 2 Day 4 Read-Aloud	
p. 050 Investigation 3 Day 1 Large Group	
p. 052 Investigation 3 Day 1 Large Group	
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. 090 Investigation 7 Day 1 Large Group	
p. 093 Investigation 7 Day 2 Read-Aloud	
p. 109 Celebrating Learning Day 1 Read-Aloud	
p. 110 Celebrating Learning Day 2 Large Group	
PROFICIENCY LEVEL LLD.2.2.PK.h. With modeling and support, describe, categorize and compare contrast information in informational text.	e and
Clothes Study	
p. 017 Exploring the Topic Day 2 Small Group	
p. 017 Exploring the Topic Day 2 Small Group	
p. 019 Exploring the Topic Day 3 Small Group p. 033 Investigation 1 Day 3 Small Group	
p. 033 investigation 1 Day 3 Small Group p. 042 Investigation 2 Day 2 Large Group	
p. 111 Celebrating Learning Day 2 Small Group	
	nding.
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understa	
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understa Clothes Study	
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understa Clothes Study p. 015 Exploring the Topic Day 1 Read-Aloud	
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understa Clothes Study p. 015 Exploring the Topic Day 1 Read-Aloud p. 016 Exploring the Topic Day 2 Choice Time	
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understa 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	
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understa 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	
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understa 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	
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understa 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	
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understa 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	
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understa 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	
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with purpose and understa 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	

	1	n 024 Investigation 4 Day 2 Days 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. 040 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 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 Read-Aloud
		p. 047 Investigation 2 Day 4 Small Group
		p. 050 Investigation 3 Day 1 Large Group
		p. 051 Investigation 3 Day 1 Read-Aloud
		p. 052 Investigation 3 Day 2 Large Group
		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. 053 Investigation 3 Day 3 Small Group
		p. 057 Investigation 3 Day 4 Read-Aloud
		p. 058 Investigation 3 Day 5 Large Group
		p. 059 Investigation 3 Day 5 Read-Aloud
		p. 059 Investigation 3 Day 5 Small Group
		p. 063 Investigation 4 Day 1 Read- Aloud
		p. 065 Investigation 4 Day 2 Choice Time
		p. 065 Investigation 4 Day 2 Read-Aloud
		p. 066 Investigation 4 Day 3 Large Group
		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. 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
STANDARD / BENCHMARK	LLD.2.	Reading
		Ğ
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	Print Concepts
PROFICIENCY LEVEL	LLD.2.4.PK.a.	Demonstrate an understanding of basic conventions of print in
		English and other languages.
		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
		p. 081 Investigation 6 Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Orient books correctly for reading and turn pages one at a time.
		Clothes Study
		p. 015 Exploring the Topic Day 1 Small Group

		p. 021 Exploring the Topic Day 4 Small Group
		p. 028 Investigation 1 Day 1 Large Group
		p. 035 Investigation 1 Day 4 Small Group
		p. 045 Investigation 2 Day 3 Choice Time
		p. 045 Investigation 2 Day 3 Small Group
		p. 063 Investigation 4 Day 1 Small Group
		p. 066 Investigation 4 Day 3 Choice Time
		p. 081 Investigation 6 Day 2 Small Group
		p. 084 Investigation 6 Day 4 Large Group
		p. 086 Investigation 6 Day 5 Large Group
PROFICIENCY LEVEL	LLD.2.4.PK.c.	Demonstrate an understanding that print carries meaning.
		g a a g a a g a a g a a g a a a g a a a g a a a g a a a g a a a g a
		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
		p. 081 Investigation 6 Day 2 Small Group
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.5.	Phonological Awareness
PROFICIENCY LEVEL	LLD.2.5.PK.a.	With modeling and support, recognize and produce rhyming words.
		Clothes Study
		p. 015 Exploring the Topic Day 1 Choice Time
		p. 016 Exploring the Topic Day 2 Large Group
		p. 020 Exploring the Topic Day 4 Large Group
		p. 023 Exploring the Topic Day 5 Mighty Minutes
		p. 029 Investigation 1 Day 1 Mighty Minutes
		p. 030 Investigation 1 Day 2 Large Group
		p. 033 Investigation 1 Day 3 Mighty Minutes
		p. 034 Investigation 1 Day 4 Large Group
		p. 035 Investigation 1 Day 4 Mighty Minutes
		p. 041 Investigation 2 Day 1 Mighty Minutes
		p. 043 Investigation 2 Day 2 Read-Aloud
		p. 046 Investigation 2 Day 4 Large Group
		p. 053 Investigation 3 Day 2 Mighty Minutes
		p. 057 Investigation 3 Day 4 Small Group
		p. 059 Investigation 3 Day 5 Small Group
		p. 063 Investigation 4 Day 1 Small Group
		p. 071 Investigation 5 Day 1 Large-Group Roundup
		p. 071 Investigation 5 Day 1 Small Group
		p. 073 Investigation 5 Day 2 Small Group
		p. 075 Investigation 5 Day 3 Mighty Minutes
		p. 075 Investigation 5 Day 3 Small Group
		p. 079 Investigation 6 Day 1 Mighty Minutes
		p. 083 Investigation 6 Day 3 Small Group
		p. 084 Investigation 6 Day 4 Large Group
		p. 085 Investigation 6 Day 4 Mighty Minutes
		p. 086 Investigation 6 Day 5 Large Group
		p. 087 Investigation 6 Day 5 Mighty Minutes
		p. 093 Investigation 7 Day 2 Mighty Minutes
		p. 093 Investigation 7 Day 2 Small Group
		p. 095 Investigation 7 Day 3 Mighty Minutes p. 110 Celebrating Learning Day 2 Large Group
		p. 110 Celebrating Learning Day 2 Large Group p. 111 Celebrating Learning Day 2 Mighty Minutes
PROFICIENCY LEVEL	LLD.2.5.PK.b.	With modeling and support recognize words in spoken sentences.
		Clothes Study
		p. 015 Exploring the Topic Day 1 Small Group
		p. 017 Exploring the Topic Day 2 Mighty Minutes

		p. 021 Exploring the Topic Day 4 Small Group p. 035 Investigation 1 Day 4 Small Group p. 081 Investigation 6 Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.5.PK.c.	With modeling and support identify, blend and segment syllables in spoken words. Clothes Study p. 030 Investigation 1 Day 2 Large Group
PROFICIENCY LEVEL	LLD.2.5.PK.e.	p. 094 Investigation 7 Day 3 Large Group With modeling and support, blend and segment onset and rime in single-syllable spoken words. Clothes Study p. 071 Investigation 5 Day 1 Small Group
PROFICIENCY LEVEL	LLD.2.5.PK.f.	With modeling and support identify initial and final sounds in spoken words. Clothes Study p. 015 Exploring the Topic Day 1 Choice Time p. 017 Exploring the Topic Day 2 Mighty Minutes p. 019 Exploring the Topic Day 3 Mighty Minutes p. 029 Investigation 1 Day 1 Mighty Minutes p. 033 Investigation 1 Day 3 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 045 Investigation 2 Day 3 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 055 Investigation 3 Day 1 Mighty Minutes p. 063 Investigation 4 Day 1 Mighty Minutes p. 063 Investigation 4 Day 1 Small Group p. 073 Investigation 5 Day 2 Mighty Minutes p. 075 Investigation 5 Day 3 Mighty Minutes p. 075 Investigation 5 Day 3 Small Group p. 083 Investigation 6 Day 3 Mighty Minutes p. 084 Investigation 6 Day 4 Large Group p. 086 Investigation 7 Day 1 Mighty Minutes p. 091 Investigation 7 Day 2 Small Group p. 093 Investigation 7 Day 2 Small Group p. 094 Investigation 7 Day 2 Small Group p. 095 Investigation 7 Day 2 Small Group p. 096 Investigation 7 Day 2 Small Group p. 097 Investigation 7 Day 2 Small Group p. 098 Investigation 7 Day 2 Small Group p. 0994 Investigation 7 Day 3 Large Group p. 0994 Investigation 7 Day 3 Large Group p. 0995 Large Group p. 0995 Large Group p. 0996 Large Group p. 0997 Large Group
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.6.	Letter and Word Recognition
PROFICIENCY LEVEL	LLD.2.6.PK.a.	With modeling and support recognize and "read" familiar words or environmental print. Clothes Study p. 015 Exploring the Topic Day 1 Choice Time p. 021 Exploring the Topic Day 4 Small Group p. 035 Investigation 1 Day 4 Small Group p. 050 Investigation 3 Day 1 Large Group p. 063 Investigation 4 Day 1 Small Group p. 065 Investigation 4 Day 2 Small Group p. 066 Investigation 4 Day 3 Choice Time p. 084 Investigation 6 Day 4 Large Group p. 086 Investigation 6 Day 5 Large Group p. 091 Investigation 7 Day 1 Small Group
PROFICIENCY LEVEL	LLD.2.6.PK.b.	With modeling and support, recognize and name some upper and lower case letters in addition to those in first name. Clothes Study p. 063 Investigation 4 Day 1 Small Group p. 071 Investigation 5 Day 1 Small Group

PROFICIENCY LEVEL L	.LD.2.6.PK.d.	alphabet letters are a special category of symbols that can be named and identified. Clothes Study p. 015 Exploring the Topic Day 1 Mighty Minutes p. 015 Exploring the Topic Day 1 Small Group p. 017 Exploring the Topic Day 2 Mighty Minutes p. 019 Exploring the Topic Day 3 Mighty Minutes p. 021 Exploring the Topic Day 4 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 035 Investigation 1 Day 4 Small Group p. 037 Investigation 1 Day 5 Mighty Minutes p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 2 Small Group p. 045 Investigation 2 Day 3 Choice Time p. 056 Investigation 3 Day 4 Large Group p. 063 Investigation 4 Day 3 Choice Time p. 066 Investigation 4 Day 3 Choice Time p. 066 Investigation 4 Day 3 Large Group p. 071 Investigation 4 Day 3 Large Group p. 071 Investigation 6 Day 1 Mighty Minutes p. 079 Investigation 6 Day 1 Mighty Minutes p. 079 Investigation 6 Day 1 Small Group p. 081 Investigation 6 Day 2 Small Group p. 083 Investigation 6 Day 3 Mighty Minutes p. 084 Investigation 6 Day 4 Large Group p. 085 Investigation 6 Day 5 Large Group p. 086 Investigation 7 Day 2 Mighty Minutes p. 095 Investigation 7 Day 3 Small Group p. 086 Investigation 7 Day 3 Small Group p. 087 Investigation 7 Day 3 Small Group p. 088 Celebrating Learning Day 1 Large Group With modeling and support, recognize the sounds associated with letters. Clothes Study
		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
STANDARD / BENCHMARK L		p. 095 Investigation 7 Day 3 Small Group Writing
		Writing Process
LEVEL INDICATOR		
PROFICIENCY LEVEL		Use a 3-finger grasp of dominant hand to hold a writing tool. Clothes Study p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Small Group
PROFICIENCY LEVEL L		Demonstrate an understanding of the structure and function of print. <u>Clothes Study</u> p. 021 Exploring the Topic Day 4 Large-Group Roundup

	11	
		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 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 5 Large-Group Roundup p. 091 Investigation 7 Day 1 Choice Time
PROFICIENCY LEVEL	LLD.3.2.PK.c.	With modeling and support, print letters of own name and other meaningful words with mock letters and some actual letters. Clothes Study p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Small Group
PROFICIENCY LEVEL	LLD.3.2.PK.d.	With modeling and support, demonstrate letter formation in "writing." Clothes Study p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Small Group
PROFICIENCY LEVEL	LLD.3.2.PK.e.	With modeling and support show awareness that one letter or cluster of letters represents one word. Clothes Study 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. 045 Investigation 2 Day 3 Choice Time p. 081 Investigation 6 Day 2 Small Group p. 095 Investigation 7 Day 3 Small Group
STANDARD / BENCHMARK	LLD.3.	Writing
BENCHMARK / GRADE LEVEL INDICATOR	LLD.3.3.	Writing Application and Composition
PROFICIENCY LEVEL	LLD.3.3.PK.a.	"Read" what he/she has written. Clothes Study p. 057 Investigation 3 Day 4 Large-Group Roundup p. 057 Investigation 3 Day 4 Small Group p. 059 Investigation 3 Day 5 Small Group p. 063 Investigation 4 Day 1 Choice Time
PROFICIENCY LEVEL	LLD.3.3.PK.c.	With modeling and support, use a combination of drawing, dictating and emergent writing for a variety of purposes (e.g., letters, greeting cards, menus, lists, books). Clothes Study p. 015 Exploring the Topic Day 1 Small Group p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 029 Investigation 1 Day 1 Read-Aloud 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. 043 Investigation 2 Day 2 Large-Group Roundup p. 047 Investigation 2 Day 4 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. 063 Investigation 4 Day 1 Choice Time p. 063 Investigation 4 Day 1 Large-Group Roundup p. 070 Investigation 5 Day 1 Large Group

		p. 074 Investigation 5 Day 3 Choice Time p. 074 Investigation 5 Day 3 Large Group 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 p. 108 Celebrating Learning Day 1 Large Group
PROFICIENCY LEVEL	LLD.3.3.PK.d.	With modeling and support, use a combination of drawing, dictating and emergent writing to tell a story, to express ideas, and to share information about an experience or topic of interest. (Composition) Clothes Study p. 021 Exploring the Topic Day 4 Small Group p. 035 Investigation 1 Day 4 Small Group
PROFICIENCY LEVEL	LLD.3.3.PK.f.	With modeling and support, participate in shared research and writing projects using a variety of resources to gather information or to answer a question. Clothes Study p. 015 Exploring the Topic Day 1 Small Group p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 021 Exploring the Topic Day 4 Small Group p. 035 Investigation 1 Day 4 Large-Group Roundup p. 043 Investigation 2 Day 2 Large-Group Roundup p. 056 Investigation 3 Day 4 Choice Time p. 057 Investigation 3 Day 4 Large-Group Roundup p. 059 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 Large-Group Roundup p. 074 Investigation 5 Day 3 Choice Time p. 085 Investigation 6 Day 4 Large-Group Roundup p. 087 Investigation 6 Day 5 Large-Group Roundup
PROFICIENCY LEVEL	LLD.3.3.PK.g.	With modeling and support, explore a variety of digital tools to express ideas. Clothes Study p. 021 Exploring the Topic Day 4 Small Group p. 035 Investigation 1 Day 4 Small Group p. 051 Investigation 3 Day 1 Small Group p. 066 Investigation 4 Day 3 Choice Time

Reduce, Reuse, Recycle Study State: Ohio's Early Learning and Development Standards

Subject: Early Childhood Education Grade: Ages 3-5

DOMAIN / ACADEMIC CONTENT STANDARD	OH.SED.	Social and Emotional Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.1.	Awareness and Expression of Emotion
PROFICIENCY LEVEL	SED.1.1.PK.a.	Recognize and identify own emotions and the emotions of others. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud
		p. 59 Investigation 4 Day 3 Read-Aloud p. 63 Investigation 4 Day 5 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud
PROFICIENCY LEVEL	SED.1.1.PK.b.	Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 63 Investigation 4 Day 5 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud
STANDARD / BENCHMARK BENCHMARK / GRADE	SED.1. SED.1.4.	Self Self-Regulation
LEVEL INDICATOR		
PROFICIENCY LEVEL	SED.1.4.PK.a.	Manage the expression of feelings, thoughts, impulses and behaviors with minimal guidance from adults. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group 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. 57 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 63 Investigation 4 Day 5 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud

STANDARD / BENCHMARK	SED.2.	Relationships
BENCHMARK / GRADE	SED.2.2.	Interactions with Adults
LEVEL INDICATOR		
PROFICIENCY LEVEL	SED.2.2.PK.a.	Engage in extended, reciprocal conversations with familiar adults.
		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 Choice Time p. 16 Exploring the Topic Day 2 Large Group
		p. 17 Exploring the Topic Day 2 Small Group
		p. 17 Exploring the Topic Day 2 Large-Group Roundup
		p. 18 Exploring the Topic Day 3 Choice Time
		p. 18 Exploring the Topic Day 3 Large Group
		p. 19 Exploring the Topic Day 3 Large-Group Roundup
		p. 19 Exploring the Topic Day 3 Read-Aloud p. 19 Exploring the Topic Day 3 Small Group
		p. 20 Exploring the Topic Day 4 Large Group
		p. 21 Exploring the Topic Day 4 Choice Time
		p. 21 Exploring the Topic Day 4 Large-Group Roundup
		p. 21 Exploring the Topic Day 4 Small Group
		p. 22 Exploring the Topic Day 5 Large Group
		p. 23 Exploring the Topic Day 5 Large-Group Roundup
		p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Read-Aloud
		p. 23 Exploring the Topic Day 5 Read-Aloud p. 23 Exploring the Topic Day 5 Small Group
		p. 27 Investigation 1 Outdoor Experiences
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Choice Time
		p. 29 Investigation 1 Day 1 Large-Group Roundup
		p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 31 Investigation 1 Day 2 Choice Time
		p. 31 Investigation 1 Day 2 Large-Group Roundup
		p. 31 Investigation 1 Day 2 Small Group
		p. 32 Investigation 1 Day 3 Choice Time
		p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup
		p. 33 Investigation 1 Day 3 Read-Aloud
		p. 33 Investigation 1 Day 3 Small Group
		p. 35 Investigation 2 Outdoor Experience
		p. 36 Investigation 2 Day 1 Choice Time
		p. 36 Investigation 2 Day 1 Large Group
		p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group
		p. 38 Investigation 2 Day 2 Choice Time
		p. 38 Investigation 2 Day 2 Large Group
		p. 39 Investigation 2 Day 2 Large-Group Roundup
		p. 39 Investigation 2 Day 2 Read-Aloud
		p. 39 Investigation 2 Day 2 Small Group
		p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group
		p. 41 Investigation 2 Day 3 Large Group Roundup
		p. 41 Investigation 2 Day 3 Small Group
		p. 42 Investigation 2 Day 4 Large Group
		p. 42 investigation 2 Day 4 Choice Time
		p. 43 Investigation 2 Day 4 Large-Group Roundup
		p. 43 Investigation 2 Day 4 Read-Aloud p. 43 Investigation 2 Day 4 Small Group
		p. 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 Read-Aloud p. 57 Investigation 4 Day 2 Small Group
		p. 58 Investigation 4 Day 3 Large Group
		p. 58 Investigation 4 Day 3 Choice Time
		p. 59 Investigation 4 Day 3 Large-Group Roundup
		p. 59 Investigation 4 Day 3 Read-Aloud
		p. 59 Investigation 4 Day 3 Small Group
		p. 60 Investigation 4 Day 4 Choice Time
		p. 60 Investigation 4 Day 4 Large Group
		p. 61 Investigation 4 Day 4 Large-Group Roundup
		p. 61 Investigation 4 Day 4 Small Group
		p. 62 Investigation 4 Day 5 Choice Time
		p. 62 Investigation 4 Day 5 Large Group
		p. 63 Investigation 4 Day 5 Large-Group Roundup
		p. 63 Investigation 4 Day 5 Read-Aloud
		p. 63 Investigation 4 Day 5 Small Group
		p. 65 Investigation 5 Outdoor Experience
		p. 66 Investigation 5 Day 1 Large Group
		p. 67 Investigation 5 Day 1 Choice Time
		p. 67 Investigation 5 Day 1 Large-Group Roundup
		p. 67 Investigation 5 Day 1 Small Group
		p. 68 Investigation 5 Day 2 Large Group
		p. 69 Investigation 5 Day 2 Choice Time
		p. 69 Investigation 5 Day 2 Large-Group Roundup
		p. 69 Investigation 5 Day 2 Small Group
		p. 70 Investigation 5 Day 3 Large Group
		p. 71 Investigation 5 Day 3 Choice Time
		p. 71 Investigation 5 Day 3 Large-Group Roundup
		p. 71 Investigation 5 Day 3 Read-Aloud
		p. 71 Investigation 5 Day 3 Small Group
		p. 83 Celebrating Learning Outdoor Experiences
		p. 84 Celebrating Learning Outdoor Experiences
		p. 84 Celebrating Learning Day 1 Choice Time
		p. 85 Celebrating Learning Day 1 Large-Group D. 85 Celebrating Learning Day 1 Large-Group Roundup
		p. 85 Celebrating Learning Day 1 Earge-Group Roundup p. 85 Celebrating Learning Day 1 Small Group
		p. 86 Celebrating Learning Day 1 Small Group
		p. 87 Celebrating Learning Day 2 Read-Aloud
		p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Choice Time
		p. 87 Celebrating Learning Day 2 Choice Time p. 87 Celebrating Learning Day 2 Large Group Roundup
		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
DOMAIN / ACADEMIC	OH.ATL.	Approaches toward Learning - Pre-Kindergarten (3 – 5 years)
CONTENT STANDARD		
STANDARD / BENCHMARK	ATL.1	Initiative
OTTAINDAILD / BEHOTIMAILI		

BENCHMARK / GRADE LEVEL INDICATOR	ATL.1.1.	Initiative and Curiosity
PROFICIENCY LEVEL	ATL.1.1.PK.c.	Ask questions to seek explanations about phenomena of interest. Reduce, Reuse, Recycle Study p. 15 Exploring the Topic Day 1 Choice Time p. 22 Exploring the Topic Day 5 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 40 Investigation 2 Day 3 Large Group
STANDARD / BENCHMARK	ATL.1.	Initiative
BENCHMARK / GRADE LEVEL INDICATOR	ATL.1.2.	Planning, Action and Reflection
PROFICIENCY LEVEL	ATL.1.2.PK.b.	Use prior knowledge and information to assess, inform, and plan for future actions and learning. Reduce, Reuse, Recycle Study p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE LEVEL INDICATOR	ATL.3.1.	Topic Innovation and Invention
PROFICIENCY LEVEL	ATL.3.1.PK.b.	Use creative and flexible thinking to solve problems. Reduce, Reuse, Recycle Study p. 29 Investigation 1 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE LEVEL INDICATOR	ATL.3.2.	Expression of Ideas and Feelings through the Arts
PROFICIENCY LEVEL	ATL.3.2.PK.a.	Express individuality, life experiences, and what he/she knows and is able to do through a variety of media. Reduce, Reuse, Recycle Study 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 Read-Aloud p. 21 Exploring the Topic Day 5 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Choice Time p. 23 Investigation 1 Day 3 Small Group p. 48 Investigation 3 Day 2 Large Group p. 56 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Large-Group Roundup p. 58 Investigation 4 Day 3 Large Group p. 60 Investigation 4 Day 4 Large-Group Roundup p. 61 Investigation 4 Day 5 Choice Time p. 62 Investigation 4 Day 5 Large Group p. 63 Investigation 4 Day 5 Large Group p. 66 Investigation 4 Day 5 Large Group p. 67 Investigation 5 Day 1 Large Group p. 68 Investigation 5 Day 1 Choice Time p. 87 Celebrating Learning Day 2 Mighty Minutes p. 87 Celebrating Learning Day 2 Small Group p. 15 Exploring the Topic Day 1 Small Group
PROFICIENCY LEVEL	ATL.3.2.PK.b.	Express interest in and show appreciation for the creative work of others. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large 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 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 31 Investigation 1 Day 2 Small Group
		p. 32 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 1 Choice Time
		p. 37 Investigation 2 Day 1 Choice Time
		p. 37 Investigation 2 Day 1 Small Group
		p. 39 Investigation 2 Day 2 Small Group
		p. 40 Investigation 2 Day 3 Large Group
		p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group
		p. 46 Investigation 3 Day 1 Choice Time
		p. 47 Investigation 3 Day 1 Large-Group Roundup
		p. 47 Investigation 3 Day 1 Small Group
		p. 49 Investigation 3 Day 2 Small Group
		p. 51 Investigation 3 Day 3 Small Group p. 53 Investigation 4 Outdoor Experiences
		p. 55 Investigation 4 Outdoor Experiences
		p. 57 Investigation 4 Day 2 Small Group
		p. 59 Investigation 4 Day 3 Large-Group Roundup
		p. 59 Investigation 4 Day 3 Small Group
		p. 63 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 1 Small Group
		p. 69 Investigation 5 Day 2 Small Group
		p. 85 Celebrating Learning Day 1 Small Group
		p. 87 Celebrating Learning Day 2 Read-Aloud
		p. 87 Celebrating Learning Day 2 Small Group
DOMAIN / ACADEMIC CONTENT STANDARD	OH.PWMD.	Physical Well-Being and Motor Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	PWMD.1.	Motor Development
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.1.1.	Large Muscle, Balance and Coordination
PROFICIENCY LEVEL	PWMD.1.1.PK.d.	Demonstrate spatial awareness in physical activity or movement.
		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
STANDARD / BENCHMARK	PWMD.2.	Motor Development
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Small Muscle: Touch Grasp, Reach, Manipulate
PROFICIENCY LEVEL	PWMD.2.1.PK.b.	Use classroom and household tools independently with eye-hand
		coordination to carry out activities.
		Reduce, Reuse, Recycle Study p. 19 Exploring the Topic Day 3 Small Group
		p.15 Exploring the Topic Day 3 Small Group
DOMAIN / ACADEMIC	OH.CGK.	Cognition and General Knowledge - Pre-Kindergarten (3 – 5 years)
CONTENT STANDARD	On.CGK.	Cognition and General Knowledge - Fre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.1.	Memory
PROFICIENCY LEVEL	CGK.1.1.PK.a.	Communicate about past events and anticipate what comes next
		during familiar routines and experiences.
		Reduce, Reuse, Recycle Study
		p. 14 Exploring the Topic Day 1 Large Group
PROFICIENCY LEVEL	CGK.1.1.PK.c.	Recreate complex ideas, events/situations with personal
PROFICIENCY EVE		

	adaptations.
	Reduce, Reuse, Recycle Study
	p. 14 Exploring the Topic Day 1 Large Group
	p. 29 Investigation 1 Day 1 Small Group p. 31 Investigation 1 Day 2 Small Group
	p. 43 Investigation 1 Day 2 Small Group p. 43 Investigation 2 Day 4 Mighty Minutes
	p. 49 Investigation 3 Day 2 Small Group
	p. 54 Investigation 4 Day 1 Large Group
	p. 61 Investigation 4 Day 4 Small Group
CGK.1.	Cognitive Skills
CGK.1.2.	Symbolic Thought
CGK.1.2.PK.a.	Demonstrate understanding that symbols carry meaning and use symbols to represent thinking (e.g., drawings, construction or movement). Reduce, Reuse, Recycle Study p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 21 Exploring the Topic Day 4 Mighty Minutes p. 27 Investigation 1 Outdoor Experiences p. 28 Investigation 1 Day 1 Large Group
	p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Mighty Minutes p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Mighty Minutes 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. 41 Investigation 2 Day 3 Mighty Minutes p. 45 Investigation 3 Outdoor Experiences
	p. 49 Investigation 3 Day 2 Small Group p. 55 Investigation 4 Day 1 Mighty Minutes p. 61 Investigation 4 Day 4 Mighty Minutes p. 61 Investigation 4 Day 4 Small Group
	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 Large-Group Roundup p. 71 Investigation 5 Day 3 Mighty Minutes
	p. 71 Investigation 5 Day 3 Small Group
	p. 86 Celebrating Learning Day 2 Large Group
	p. 87 Celebrating Learning Day 2 Read-Aloud
CGK.1.2.PK.b.	Participate cooperatively in complex pretend play, involving assigned roles and an overall plan.
	Reduce, Reuse, Recycle Study p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 21 Exploring the Topic Day 4 Mighty Minutes p. 27 Investigation 1 Outdoor Experiences p. 28 Investigation 1 Day 1 Large Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Mighty Minutes p. 31 Investigation 1 Day 2 Small Group
	CGK.1.2. CGK.1.2.PK.a.

		p. 35 Investigation 2 Outdoor Experience p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 2 Mighty Minutes p. 38 Investigation 2 Day 2 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes p. 45 Investigation 3 Outdoor Experiences p. 49 Investigation 3 Day 2 Small Group p. 55 Investigation 4 Day 1 Mighty Minutes p. 61 Investigation 4 Day 4 Mighty Minutes p. 61 Investigation 4 Day 4 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Large Group p. 69 Investigation 5 Day 2 Choice Time p. 69 Investigation 5 Day 2 Large-Group Roundup p. 69 Investigation 5 Day 3 Large Group p. 71 Investigation 5 Day 3 Large Group p. 71 Investigation 5 Day 3 Large-Group Roundup p. 71 Investigation 5 Day 3 Mighty Minutes p. 71 Investigation 5 Day 3 Small Group p. 86 Celebrating Learning Day 2 Read-Aloud
STANDARD / BENCHMARK		Cognitive Skills
BENCHMARK / GRADE		Reasoning and Problem-Solving
LEVEL INDICATOR		, and the second
PROFICIENCY LEVEL		Demonstrate ability to solve everyday problems based upon past experience. Reduce, Reuse, Recycle Study p. 29 Investigation 1 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group
PROFICIENCY LEVEL	CGK.1.3.PK.b.	Solve problems by planning and carrying out a sequence of actions.
		Reduce, Reuse, Recycle Study p. 29 Investigation 1 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group
PROFICIENCY LEVEL	CGK.1.3.PK.c.	Seek more than one solution to a question, problem or task.
		Reduce, Reuse, Recycle Study p. 29 Investigation 1 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group
PROFICIENCY LEVEL	CGK.1.3.PK.d.	Explain reasoning for the solution selected.
		Reduce, Reuse, Recycle Study p. 29 Investigation 1 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:MA.	Cognition and General Knowledge: Mathematics - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:MA.1.	Number Sense
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.1.1.	Number Sense and Counting
PROFICIENCY LEVEL	CGK:MA.1.1.PK.a.	Count to 20 by ones with increasing accuracy.
		Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group 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. 42 investigation 2 Day 4 Choice Time p. 49 Investigation 3 Day 2 Small Group p. 67 Investigation 5 Day 1 Small Group p. 87 Celebrating Learning Day 2 Small Group

PROFICIENCY LEVEL	CGK:MA.1.1.PK.b.	Identify and name numerals 1-9.
		Reduce, Reuse, Recycle Study
		p. 21 Exploring the Topic Day 4 Small Group
		p. 69 Investigation 5 Day 2 Choice Time
		p. 71 Investigation 5 Day 3 Choice Time
PROFICIENCY LEVEL	CGK:MA.1.1.PK.d.	Demonstrate one-to-one correspondence when counting objects up to 10.
		Reduce, Reuse, Recycle Study
		p. 21 Exploring the Topic Day 4 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.e.	Understand that the last number spoken tells the number of objects counted.
		Reduce, Reuse, Recycle Study p. 21 Exploring the Topic Day 4 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.f.	Identify whether the number of objects in one group is greater than, less than or equal to the number of objects in another group up to 10.
		Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 47 Investigation 3 Day 1 Small Group
STANDARD / BENCHMARK	CGK:MA.2.	Number Relationships and Operations
BENCHMARK / GRADE	CGK:MA.2.1.	Number Relationships
LEVEL INDICATOR		·
PROFICIENCY LEVEL	CGK:MA.2.1.PK.a.	Count to solve simple addition and subtraction problems with totals smaller than 8, using concrete objects.
		Reduce, Reuse, Recycle Study
		p. 16 Exploring the Topic Day 2 Large Group
		p. 29 Investigation 1 Day 1 Small Group
		p. 49 Investigation 3 Day 2 Small Group
STANDARD / BENCHMARK	CGK:MA.3.	Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.1.	Group and Categorize
PROFICIENCY LEVEL	CGK:MA.3.1.PK.a.	Sort and classify objects by one or more attributes (e.g., size, shape).
		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
STANDARD / BENCHMARK	CGK:MA.3.	Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.2.	Patterning
PROFICIENCY LEVEL	CGK:MA.3.2.PK.a.	Recognize, duplicate and extend simple patterns using attributes such as color, shape or size.
		Reduce, Reuse, Recycle Study
		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. 67 Investigation 5 Day 1 Mighty Minutes
		p. 71 Investigation 5 Day 3 Small Group
PROFICIENCY LEVEL	CGK:MA.3.2.PK.b.	
I NOI IOILIAOT LLVLL	COIL.WIA.J.Z.FIL.D.	oreate patterns.

		Reduce, Reuse, Recycle Study p. 32 Investigation 1 Day 3 Choice Time
STANDARD / BENCHMARK	CGK:MA.4.	Measurement and Data
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.4.1.	Describe and Compare Measureable Attributes
PROFICIENCY LEVEL	CGK:MA.4.1.PK.a.	Describe and compare objects using measureable attributes (e.g., length, size, capacity and weight).
		Reduce, Reuse, Recycle Study p. 39 Investigation 2 Day 2 Small Group p. 57 Investigation 4 Day 2 Small Group
PROFICIENCY LEVEL	CGK:MA.4.1.PK.b.	Order objects by measureable attribute (e.g., biggest to smallest, etc.).
		Reduce, Reuse, Recycle Study p. 39 Investigation 2 Day 2 Small Group p. 57 Investigation 4 Day 2 Small Group
PROFICIENCY LEVEL	CGK:MA.4.1.PK.c.	Measure length and volume (capacity) using non-standard or standard measurement tools.
		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
STANDARD / BENCHMARK	CGK:MA.4.	Measurement and Data
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.4.2.	Data Analysis
PROFICIENCY LEVEL	CGK:MA.4.2.PK.a.	Collect data by categories to answer simple questions.
		Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships
PROFICIENCY LEVEL	CGK:MA.5.1.PK.a.	Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to.
		Reduce, Reuse, Recycle Study p. 41 Investigation 2 Day 3 Mighty Minutes p. 49 Investigation 3 Day 2 Small Group
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.2.	Identify and Describe Shapes
PROFICIENCY LEVEL	CGK:MA.5.2.PK.a.	Understand and use names of shapes when identifying objects.
		Reduce, Reuse, Recycle Study p. 22 Exploring the Topic Day 5 Large Group p. 55 Investigation 4 Day 1 Mighty Minutes
PROFICIENCY LEVEL	CGK:MA.5.2.PK.b.	Name three-dimensional objects using informal, descriptive vocabulary (e.g., "cube" for box, "ice cream cone" for cone, "ball" for sphere, etc.).
		Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group p. 20 Exploring the Topic Day 4 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

STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.3.	Analyze, Compare and Create Shapes
PROFICIENCY LEVEL	CGK:MA.5.3.PK.a.	Compare two-dimensional shapes, in different sizes and orientations, using informal language. Reduce, Reuse, Recycle Study p. 22 Exploring the Topic Day 5 Large Group
		p. 55 Investigation 4 Day 1 Mighty Minutes
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:SS.	Cognition and General Knowledge: Social Studies - Pre- Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:SS.3.	Geography
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.3.1.	Spatial Thinking and Skills
PROFICIENCY LEVEL	CGK:SS.3.1.PK.a.	Demonstrate a beginning understanding of maps as actual representations of places.
		Reduce, Reuse, Recycle Study p. 38 Investigation 2 Day 2 Large Group
STANDARD / BENCHMARK	CGK:SS.4.	Government
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.1.	Civic Participation and Skills
PROFICIENCY LEVEL	CGK:SS.4.1.PK.a.	Understand that everyone has rights and responsibilities within a group.
		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 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 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 Small Group p. 20 Exploring the Topic Day 3 Small 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 Small Group p. 22 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 23 Exploring the Topic Day 5 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 23 Exploring the Topic Day 5 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Roud p. 29 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Large-Group Roundup p. 30 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Small Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large-Group Roundup 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 3 Large Group p. 71 Investigation 5 Day 3 Choice Time p. 71 Investigation 5 Day 3 Large-Group Roundup p. 71 Investigation 5 Day 3 Read-Aloud p. 71 Investigation 5 Day 3 Small Group p. 83 Celebrating Learning Outdoor Experiences p. 84 Celebrating Learning Day 1 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 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 Large Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 85 Celebrating Learning Day 2 Small Group
STANDARD / BENCHMARK	CGK:SS.4.	Government
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws
PROFICIENCY LEVEL	CGK:SS.4.2.PK.a.	With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:SC.	Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:SC.1.	Science Inquiry and Application
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.1.1.	Inquiry
PROFICIENCY LEVEL	CGK:SC.1.1.PK.a.	Explore objects, materials and events in the environment. Reduce, Reuse, Recycle Study p. 57 Investigation 4 Day 2 Read-Aloud
PROFICIENCY LEVEL		Make careful observations. 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
PROFICIENCY LEVEL	CGK:SC.1.1.PK.c.	Pose questions about the physical and natural environment. Reduce, Reuse, Recycle Study p. 22 Exploring the Topic Day 5 Large Group p. 40 Investigation 2 Day 3 Large Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.d.	Engage in simple investigations.

		Reduce, Reuse, Recycle Study
		p. 16 Exploring the Topic Day 2 Large Group
		p. 18 Exploring the Topic Day 3 Choice Time
		p. 21 Exploring the Topic Day 4 Small Group
		p. 23 Exploring the Topic Day 5 Small Group
		p. 27 Investigation 1 Outdoor Experiences
		p. 29 Investigation 1 Day 1 Choice Time
		p. 38 Investigation 2 Day 2 Choice Time
		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. 56 Investigation 4 Day 2 Choice Time
		p. 56 Investigation 4 Day 2 Large Group
		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
PROFICIENCY LEVEL	CCK-SC 1 1 DK o	Describe, compare, sort, classify, and order.
PROFICIENCY LEVEL	CGK.SC.1.1.FK.e.	Describe, compare, sort, classify, and order.
		Reduce, Reuse, Recycle Study
		p. 21 Exploring the Topic Day 4 Choice Time
		p. 48 Investigation 3 Day 2 Choice Time
		p. 49 Investigation 3 Day 2 Choice Time p. 49 Investigation 3 Day 2 Large-Group Roundup
		p. 84 Celebrating Learning Day 1 Choice Time
		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. 87 Celebrating Learning Day 2 Choice Time
		p. 87 Celebrating Learning Day 2 Large Group Roundup
PROFICIENCY LEVEL	CGK:SC.1.1.PK.g.	Use simple tools to extend investigation.
		Reduce, Reuse, Recycle Study
		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 Choice Time p. 21 Exploring the Topic Day 4 Small Group
		p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group
		p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences
		p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time
		p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time
		p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time p. 42 Investigation 2 Day 4 Large Group
		p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time p. 42 Investigation 2 Day 4 Large Group p. 42 investigation 2 Day 4 Choice Time
		p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time p. 42 Investigation 2 Day 4 Large Group p. 42 investigation 2 Day 4 Choice Time p. 45 Investigation 3 Outdoor Experiences
		p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time
		p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group
		p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Small Group
		p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Small Group p. 83 Celebrating Learning Outdoor Experiences
		p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Small Group p. 83 Celebrating Learning Outdoor Experiences p. 87 Celebrating Learning Day 2 Small Group
		p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Small Group p. 83 Celebrating Learning Outdoor Experiences
PROFICIENCY LEVFI	CGK:SC.1.1.PK h	p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Choice Time p. 57 Investigation 4 Day 2 Small Group p. 87 Celebrating Learning Outdoor Experiences p. 87 Celebrating Learning Day 2 Small Group p. 15 Exploring the Topic Day 1 Small Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Small Group p. 83 Celebrating Learning Outdoor Experiences p. 87 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group 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 Identify patterns and relationships.
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group 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 Identify patterns and relationships. Reduce, Reuse, Recycle Study
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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 Outdoor Experiences p. 47 Investigation 3 Day 1 Small Group p. 51 Investigation 4 Outdoor Experiences p. 56 Investigation 4 Outdoor Experiences p. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Small Group p. 83 Celebrating Learning Outdoor Experiences p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group Identify patterns and relationships. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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 Outdoor Experiences p. 47 Investigation 3 Day 1 Small Group p. 51 Investigation 4 Outdoor Experiences p. 56 Investigation 4 Outdoor Experiences p. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Small Group p. 83 Celebrating Learning Outdoor Experiences p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group ldentify patterns and relationships. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group 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 ldentify patterns and relationships. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 2 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Choice Time
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Choice Time p. 57 Investigation 4 Day 2 Small Group p. 57 Investigation 4 Day 2 Small Group p. 58 Celebrating Learning Outdoor Experiences p. 87 Celebrating Learning Day 2 Small Group p. 15 Exploring the Topic Day 1 Small Group Identify patterns and relationships. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 4 Large Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Choice Time p. 57 Investigation 4 Day 2 Small Group p. 57 Investigation 4 Day 2 Small Group p. 58 Celebrating Learning Outdoor Experiences p. 87 Celebrating Learning Day 2 Small Group p. 15 Exploring the Topic Day 1 Small Group Identify patterns and relationships. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 3 Choice Time 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 Choice Time
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Choice Time p. 57 Investigation 4 Day 2 Small Group 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 Identify patterns and relationships. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 5 Small Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 38 Investigation 2 Day 2 Choice Time 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. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Choice Time p. 57 Investigation 4 Day 2 Small Group p. 57 Investigation 4 Day 2 Small Group p. 58 Celebrating Learning Outdoor Experiences p. 87 Celebrating Learning Day 2 Small Group p. 15 Exploring the Topic Day 1 Small Group Identify patterns and relationships. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 3 Choice Time 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 Choice Time

		p. 29 Investigation 1 Day 1 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group p. 47 Investigation 3 Day 1 Small Group p. 51 Investigation 3 Day 3 Choice Time p. 53 Investigation 4 Outdoor Experiences p.15 Exploring the Topic Day 1 Small Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.k.	Share findings, ideas and explanations (may be correct or incorrect) through a variety of methods (e.g., pictures, words, dramatization). Reduce, Reuse, Recycle Study p. 21 Exploring the Topic Day 4 Choice Time p. 48 Investigation 3 Day 2 Choice Time p. 49 Investigation 3 Day 2 Large-Group Roundup 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. 87 Celebrating Learning Day 2 Choice Time p. 87 Celebrating Learning Day 2 Large Group Roundup
STANDARD / BENCHMARK	CGK:SC.2.	
BENCHMARK / GRADE	CGK:SC.2.1.	Earth and Space Science Explorations of the Natural World
LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK:SC.2.1.PK.a.	With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Reduce, Reuse, Recycle Study p. 22 Exploring the Topic Day 5 Large Group p. 27 Investigation 1 Outdoor Experiences p. 36 Investigation 2 Day 1 Large Group
		p. 61 Investigation 4 Day 4 Large-Group Roundup p. 61 Investigation 4 Day 4 Mighty Minutes
PROFICIENCY LEVEL	CGK:SC.2.1.PK.b.	With modeling and support, develop understanding of the relationship between humans and nature; recognizing the difference between helpful and harmful actions toward the natural environment. 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 Large Group p. 41 Investigation 2 Day 4 Large Group p. 42 Investigation 2 Day 4 Large-Group Roundup p. 43 Investigation 2 Day 4 Small Group p. 44 Investigation 2 Day 4 Small Group p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Large-Group Roundup p. 49 Investigation 3 Day 2 Large-Group p. 49 Investigation 3 Day 2 Large-Group p. 50 Investigation 3 Day 3 Large-Group p. 51 Investigation 3 Day 3 Large-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 p. 55 Investigation 4 Day 1 Large-Group p. 56 Investigation 4 Day 2 Large-Group p. 57 Investigation 5 Day 2 Large-Group Roundup p. 69 Investigation 5 Day 2 Read-Aloud
		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 Choice Time
		p. 87 Celebrating Learning Day 2 Large Group Roundup
		p. 87 Celebrating Learning Day 2 Mighty Minutes
STANDARD / BENCHMARK	CGK:SC.3.	Physical Science
BENCHMARK / GRADE	CGK:SC.3.1.	Explorations of Energy
LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK:SC.3.1.PK.a.	With modeling and support, explore the properties of objects and materials (e.g., solids and liquids).
		indicitatio (o.g., sondo dita inquido).
		Reduce, Reuse, Recycle Study
		p. 14 Exploring the Topic Day 1 Large Group
		p. 15 Exploring the Topic Day 1 Large-Group Roundup
		p. 20 Exploring the Topic Day 4 Large Group
		p. 21 Exploring the Topic Day 4 Choice Time
		p. 23 Exploring the Topic Day 5 Small Group
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Choice Time
		p. 29 Investigation 1 Day 1 Mighty Minutes
		p. 33 Investigation 1 Day 3 Small Group
		p. 42 Investigation 2 Day 4 Large Group
		p. 42 investigation 2 Day 4 Choice Time
		p. 47 Investigation 3 Day 1 Small Group
		p. 51 Investigation 3 Day 3 Choice Time
		p. 53 Investigation 4 Outdoor Experiences
		p. 66 Investigation 5 Day 1 Large Group
		p. 69 Investigation 5 Day 2 Large-Group Roundup
		p. 69 Investigation 5 Day 2 Small Group
PROFICIENCY LEVEL	CGK:SC.3.1.PK.c.	With modeling and support, explore the properties and characteristics of sound and light.
		_
		Reduce, Reuse, Recycle Study
		Reduce, Reuse, Recycle Study p. 56 Investigation 4 Day 2 Choice Time
		p. 56 Investigation 4 Day 2 Choice Time
		p. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large 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
DOMAIN / ACADEMIC CONTENT STANDARD	OH.LLD.	p. 56 Investigation 4 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group
CONTENT STANDARD		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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years)
CONTENT STANDARD STANDARD / BENCHMARK	LLD.1.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years)
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE	LLD.1. LLD.1.1.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1. LLD.1.1. LLD.1.1.PK.b.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.1. LLD.1.1.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words.
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1. LLD.1.1. LLD.1.1.PK.b.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words. Reduce, Reuse, Recycle Study
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.1. LLD.1.1.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1. LLD.1.1. LLD.1.1.PK.b.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 23 Exploring the Topic Day 5 Small Group
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1. LLD.1.1. LLD.1.1.PK.b.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Large Group
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1. LLD.1.1. LLD.1.1.PK.b.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Outdoor Experience
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1. LLD.1.1. LLD.1.1.PK.b.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.1. LLD.1.1.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Outdoor Experience p. 39 Investigation 2 Day 2 Small Group p. 45 Investigation 3 Outdoor Experiences
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.1. LLD.1.1.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Outdoor Experience p. 39 Investigation 2 Day 2 Small Group p. 45 Investigation 3 Outdoor Experiences p. 55 Investigation 4 Day 1 Small Group
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.1. LLD.1.1.1. LLD.1.1.PK.b.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Day 2 Small Group p. 45 Investigation 3 Outdoor Experiences p. 55 Investigation 4 Day 1 Small Group p. 59 Investigation 4 Day 3 Small Group
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.1. LLD.1.1.PK.b.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Outdoor Experience p. 39 Investigation 2 Day 2 Small Group p. 45 Investigation 3 Outdoor Experiences p. 55 Investigation 4 Day 1 Small Group p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Small Group
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1. LLD.1.1. LLD.1.1.PK.b.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Outdoor Experience p. 39 Investigation 3 Outdoor Experience p. 45 Investigation 3 Outdoor Experiences p. 55 Investigation 4 Day 1 Small Group p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Outdoor Experience
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.1. LLD.1.1.PK.b.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Outdoor Experience p. 39 Investigation 3 Outdoor Experiences p. 45 Investigation 3 Outdoor Experiences p. 55 Investigation 4 Day 1 Small Group p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Outdoor Experience p. 67 Investigation 5 Day 1 Small Group
CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.1. LLD.1.1.PK.b.	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. 58 Investigation 4 Day 3 Large Group Language and Literacy Development - Pre-Kindergarten (3 – 5 years) Listening and Speaking Receptive Language and Comprehension Ask meaning of words. Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Outdoor Experience p. 39 Investigation 3 Outdoor Experience p. 45 Investigation 3 Outdoor Experiences p. 55 Investigation 4 Day 1 Small Group p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Outdoor Experience

		p. 85 Celebrating Learning Day 1 Small Group
PROFICIENCY LEVEL	LLD.1.1.PK.c.	Follow two-step directions or requests.
PROFICIENCY LEVEL	LLD.1.1.PK.C.	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
STANDARD / BENCHMARK	LLD.1.	Listening and Speaking
BENCHMARK / GRADE	LLD.1.2.	Expressive Language
LEVEL INDICATOR		
PROFICIENCY LEVEL	LLD.1.2.PK.a.	Use language to communicate in a variety of ways with others to
		share observations, ideas and experiences; problem-solve, reason,
		predict and seek new information.
		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 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 Small Group
		p. 17 Exploring the Topic Day 2 Large-Group Roundup
		p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group
		p. 19 Exploring the Topic Day 3 Large-Group Roundup
		p. 19 Exploring the Topic Day 3 Read-Aloud
		p. 19 Exploring the Topic Day 3 Small Group
		p. 20 Exploring the Topic Day 4 Large Group
		p. 21 Exploring the Topic Day 4 Choice Time p. 21 Exploring the Topic Day 4 Large-Group Roundup
		p. 21 Exploring the Topic Day 4 Small Group
		p. 22 Exploring the Topic Day 5 Large Group
		p. 23 Exploring the Topic Day 5 Large-Group Roundup
		p. 23 Exploring the Topic Day 5 Choice Time
		p. 23 Exploring the Topic Day 5 Read-Aloud p. 23 Exploring the Topic Day 5 Small Group
		p. 27 Investigation 1 Outdoor Experiences
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Choice Time
		p. 29 Investigation 1 Day 1 Large-Group Roundup
		p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 31 Investigation 1 Day 2 Choice Time
		p. 31 Investigation 1 Day 2 Large-Group Roundup
		p. 31 Investigation 1 Day 2 Small Group
		p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group
		p. 33 Investigation 1 Day 3 Large Group 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 3 Large Group
```

p. 71 Investigation 5 Day 3 Choice Time

p. 71 Investigation 5 Day 3 Large-Group Roundup p. 71 Investigation 5 Day 3 Read-Aloud p. 71 Investigation 5 Day 3 Small Group p. 83 Celebrating Learning Outdoor Experiences p. 84 Celebrating Learning Day 1 Choice Time p. 84 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Large-Group Roundup p. 85 Celebrating Learning Day 1 Small Group	
p. 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. 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. 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. 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. 84 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Large-Group Roundup	
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	
	二
PROFICIENCY LEVEL LLD.1.2.PK.b. Speak audibly and express thoughts, feelings and ideas clearly.	
(Articulation)	
Reduce, Reuse, Recycle Study	
p. 14 Exploring the Topic Day 1 Large Group	
p. 15 Exploring the Topic Day 1 Read-Aloud	
p. 19 Exploring the Topic Day 3 Read-Aloud	
p. 23 Exploring the Topic Day 5 Read-Aloud	
p. 33 Investigation 1 Day 3 Read-Aloud	
p. 39 Investigation 2 Day 2 Read-Aloud	
p. 43 Investigation 2 Day 4 Read-Aloud	
p. 51 Investigation 3 Day 3 Read-Aloud	
p. 57 Investigation 4 Day 2 Read-Aloud	
p. 59 Investigation 4 Day 3 Read-Aloud	
p. 63 Investigation 4 Day 5 Read-Aloud	
p. 71 Investigation 5 Day 3 Read-Aloud	
p. 87 Celebrating Learning Day 2 Read-Aloud	
p.15 Exploring the Topic Day 1 Small Group	
PROFICIENCY LEVEL LLD.1.2.PK.c. Describe familiar people, places, things and experiences.	
Reduce, Reuse, Recycle Study	
p. 15 Exploring the Topic Day 1 Large-Group Roundup	
p. 16 Exploring the Topic Day 2 Large Group	
p. 17 Exploring the Topic Day 2 Small Group	
p. 17 Exploring the Topic Day 2 Large-Group Roundup	
p. 18 Exploring the Topic Day 3 Choice Time	
p. 18 Exploring the Topic Day 3 Large Group	
p. 19 Exploring the Topic Day 3 Large-Group Roundup	
p. 19 Exploring the Topic Day 3 Small Group	
p. 20 Exploring the Topic Day 4 Large Group	
p. 21 Exploring the Topic Day 4 Large-Group Roundup	
p. 23 Exploring the Topic Day 5 Large-Group Roundup	
p. 23 Exploring the Topic Day 5 Choice Time	
p. 23 Exploring the Topic Day 5 Small Group	
p. 29 Investigation 1 Day 1 Large-Group Roundup	
p. 30 Investigation 1 Day 2 Large Group	
p. 32 Investigation 1 Day 3 Large Group	
p. 33 Investigation 1 Day 3 Large-Group Roundup	
p. 33 Investigation 1 Day 3 Small Group	
p. 36 Investigation 2 Day 1 Large Group	
p. 39 Investigation 2 Day 2 Small Group	
p. 41 Investigation 2 Day 3 Small Group	
p. 43 Investigation 2 Day 4 Large-Group Roundup	
p. 43 Investigation 2 Day 4 Small Group	
p. 46 Investigation 3 Day 1 Choice Time	
ID AN INVESTIGATION 5 DAY 1 CHOICE TIME	
p. 46 Investigation 3 Day 1 Large Group	
p. 46 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Large-Group Roundup	
p. 46 Investigation 3 Day 1 Large Group	
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. 46 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Large-Group Roundup	

PROFICIENCY LEVEL	LLD.1.2.PK.d.	p. 49 Investigation 3 Day 2 Large-Group Roundup p. 50 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Choice Time p. 51 Investigation 3 Day 3 Small Group p. 51 Investigation 3 Day 3 Small Group 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. 57 Investigation 4 Day 2 Large-Group Roundup p. 57 Investigation 4 Day 2 Large-Group Roundup p. 57 Investigation 4 Day 4 Large Group 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 Large Group p. 63 Investigation 4 Day 5 Large Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Large Group p. 68 Investigation 5 Day 2 Large Group p. 69 Investigation 5 Day 2 Large Group p. 69 Investigation 5 Day 2 Large-Group Roundup p. 69 Investigation 5 Day 2 Large-Group Roundup p. 69 Investigation 5 Day 2 Small Group p. 71 Investigation 5 Day 2 Small Group p. 71 Investigation Learning Day 1 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 88 Celebrating Learning Day 2 Small Group p. 89 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Small Group p. 88 Celebrating Learning Day 2 Small Group p. 89 Celebrating Learning Day 2 Small Group p. 80 Celebrating Learning Day 2 Small Group p. 80 Celebrating Learning Day 2 Small Group p. 80 Celebrating Learning Day 3 Small Group p. 80 Celebrating Learning Day 4 Small Group p. 80 Celebrating Learning Day 5 Celebrating Learning Day 6 Celebrating Learning Day 7 Small Group p. 80 Celebrating Learning Day 1 Small Group
		p. 37 Investigation 2 Day 1 Small Group p. 58 Investigation 4 Day 3 Large Group p. 58 Investigation 4 Day 3 Choice Time
		p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Reduce, Reuse, Recycle Study p. 15 Exploring the Topic Day 1 Large-Group Roundup 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 Roundup p. 19 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 Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Large-Group Roundup p. 30 Investigation 1 Day 3 Large Group p. 31 Investigation 1 Day 3 Large Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Small Group p. 36 Investigation 2 Day 4 Large Group p. 39 Investigation 2 Day 4 Large Group p. 39 Investigation 2 Day 3 Small Group p. 41 Investigation 2 Day 4 Large-Group Roundup p. 43 Investigation 2 Day 4 Large-Group Roundup p. 43 Investigation 2 Day 4 Small Group p. 43 Investigation 2 Day 4 Small Group

	1	
		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. 49 Investigation 3 Day 2 Mighty Minutes p. 49 Investigation 3 Day 2 Large-Group Roundup p. 50 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Large-Group Roundup p. 51 Investigation 3 Day 3 Choice Time p. 51 Investigation 3 Day 3 Small Group p. 51 Investigation 3 Day 3 Small Group 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. 57 Investigation 4 Day 2 Small Group p. 57 Investigation 4 Day 2 Small Group p. 60 Investigation 4 Day 4 Large-Group Roundup p. 61 Investigation 4 Day 4 Large-Group Roundup p. 61 Investigation 4 Day 4 Large-Group Roundup p. 62 Investigation 4 Day 4 Small Group p. 63 Investigation 4 Day 5 Large-Group Roundup p. 66 Investigation 5 Day 1 Large-Group Roundup p. 68 Investigation 5 Day 1 Large-Group Roundup p. 69 Investigation 5 Day 2 Small Group p. 71 Investigation 5 Day 2 Small Group p. 71 Investigation Learning Day 1 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Choice Time p. 87 Celebrating Learning Day 2 Small Group p. 15 Exploring the Topic Day 1 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.iii.	With modeling and support, use the conventions of standard English (Grammar): Understand and use question words (interrogatives) (e.g., who, what, where, when, why and how). Reduce, Reuse, Recycle Study p. 15 Exploring the Topic Day 1 Choice Time p. 22 Exploring the Topic Day 5 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 40 Investigation 2 Day 3 Large Group
PROFICIENCY LEVEL	LLD.1.2.PK.f.	With modeling and support, use words acquired through conversations and shared reading experiences. (Vocabulary) 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 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 63 Investigation 4 Day 5 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud
PROFICIENCY LEVEL	LLD.1.2.PK.g.	With modeling and support, determine the meanings of unknown words/concepts using the context of conversations, pictures that accompany text or concrete objects. (Vocabulary)

PROFICIENCY LEVEL LD.1.2.PK.h. Identify real-life connections between words and their use. (Vocabulary) Reduce, Reuse, Recycle Study P. 13 Exploring the Topic Day 1 Choice Time P. 16 Exploring the Topic Day 2 Large Group P. 23 Exploring the Topic Day 1 Choice Time P. 16 Exploring the Topic Day 2 Large Group P. 23 Exploring the Topic Day 5 Small Group P. 25 Exploring the Topic Day 5 Small Group P. 27 Investigation 1 Outdoor Experiences P. 39 Investigation 2 Day 2 Small Group P. 45 Investigation 2 Day 2 Small Group P. 55 Investigation 4 Day 1 Small Group P. 55 Investigation 4 Day 1 Small Group P. 55 Investigation 4 Day 3 Small Group P. 56 Investigation 4 Day 3 Small Group P. 57 Investigation 4 Day 3 Small Group P. 58 Investigation 5 Day 1 Small Group P. 58 Investigation 5 Day 1 Small Group P. 58 Investigation 5 Day 1 Small Group P. 58 Celebrating Learning Day 5 Small Group P. 58 Celebrating Learning Day 5 Small Group P. 59 Investigation 5 Day 2 Small Group P. 59 Investigation 5 Day 2 Small Group P. 59 Investigation 5 Day 2 Small Group P. 59 Investigation 5 Day 4 Small Group P. 50 Investigation 5 Day 4 Small Group P. 50 Investigation 5 Day 4 Large Group P. 51 Exploring the Topic Day 4 Choice Time P. 51 Exploring the Topic Day 4 Choice Time P. 52 Exploring the Topic Day 4 Small Group P. 53 Exploring the Topic Day 4 Small Group P. 53 Investigation 1 Day 1 Choice Time P. 54 Investigation 1 Day 1 Choice Time P. 54 Investigation 1 Day 1 Choice Time P. 54 Investigation 1 Day 1 Choice Time P. 55 Investigation 1 Day 1 Choice Time P. 56 Investigation 1 Day 1 Choice Time P. 57 Investigation 1 Day 1 Choice Time P. 58 Investigation 1 Day 1 Choice Time P. 58 Investigation 1 Day 1 Choice Time P. 59 Investigation 1 Day 1 Choice Time P. 51 Investigation			Reduce, Reuse, Recycle Study
PROFICIENCY LEVEL LLD.1.2.PK.h. Identify real-life connections between words and their use. (Vocabulary) Reduce, Reuse, Recycle Study p. 13 Exploring the Topic Outdoor Experiences p. 15 Exploring the Topic Day 2 Lorge Group p. 25 Exploring the Topic Day 2 Lorge Group p. 26 Exploring the Topic Day 2 Small Group p. 27 Investigation 1 Outdoor Experiences p. 36 Investigation 1 Outdoor Experiences p. 36 Investigation 1 Day 1 Small Group p. 45 Investigation 1 Day 1 Small Group p. 65 Investigation 1 Day 1 Small Group p. 65 Investigation 4 Day 3 Small Group p. 65 Investigation 4 Day 1 Small Group p. 66 Investigation 5 Day 1 Small Group p. 67 Investigation 5 Day 1 Small Group p. 68 Investigation 5 Day 1 Small Group p. 68 Oelebrating Learning Day 1 Small Group p. 68 Celebrating Learning Day 1 Small Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 3 Choice Time p. 22 Exploring the Topic Day 3 Choice Time p. 22 Exploring the Topic Day 1 Large Group p. 23 Exploring the Topic Day 1 Large Group p. 24 Exploring the Topic Day 1 Large Group p. 25 Investigation 1 Day 1 Large Group p. 26 Investigation 1 Day 1 Large Group p. 26 Investigation 1 Day 1 Might Minutes p. 31 Investigation 1 Day 2 Choice Time p. 26 Investigation 1 Day 2 Choice Time p. 26 Investigation 1 Day 2 Choice Time p. 27 Investigation 1 Day 2 Choice Time p. 28 Investigation 1 Day 2 Choice Time p. 29 Investigation 1 Day 2 Choice Time p. 41 Investigation 1 Day 4 Large Group p. 42 Investigation 1 Day 4 Large Group p. 43 Investigation 1 Day 4 Large Group p. 44 Investigation 1 Day 4 Large Group p. 51 Investigation 1 Day 3 Choice Time p. 60 Investigation 1 Day 3 Choice Time p. 60 Invest			
PROFICIENCY LEVEL D. 1.5 Exploring the Topic Day 1 Choice Time D. 16 Exploring the Topic Day 1 Choice Time D. 16 Exploring the Topic Day 1 Choice Time D. 16 Exploring the Topic Day 5 Small Group D. 22 Exploring the Topic Day 5 Small Group D. 27 Investigation 1 Outdoor Experiences D. 35 Investigation 1 Outdoor Experiences D. 35 Investigation 2 Day 2 Small Group D. 45 Investigation 2 Day 2 Small Group D. 59 Investigation 4 Day 1 Small Group D. 65 Investigation 4 Day 3 Small Group D. 65 Investigation 5 Day 1 Small Group D. 65 Investigation 5 Day 2 Small Group D. 65 Investigation 5 Day 1 Small Group D. 65 Investigation 1 Day 1 Large Group D.	PROFICIENCY LEVEL	LLD.1.2.PK.h.	Identify real-life connections between words and their use.
PROFICIENCY LEVEL D. 1.5 Exploring the Topic Day 1 Choice Time D. 16 Exploring the Topic Day 1 Choice Time D. 16 Exploring the Topic Day 1 Choice Time D. 16 Exploring the Topic Day 5 Small Group D. 22 Exploring the Topic Day 5 Small Group D. 27 Investigation 1 Outdoor Experiences D. 35 Investigation 1 Outdoor Experiences D. 35 Investigation 2 Day 2 Small Group D. 45 Investigation 2 Day 2 Small Group D. 59 Investigation 4 Day 1 Small Group D. 65 Investigation 4 Day 3 Small Group D. 65 Investigation 5 Day 1 Small Group D. 65 Investigation 5 Day 2 Small Group D. 65 Investigation 5 Day 1 Small Group D. 65 Investigation 1 Day 1 Large Group D.			Reduce, Reuse, Recycle Study
p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 22 Exploring the Topic Day 2 Large Group p. 22 Exploring the Topic Day 3 Small Group p. 27 Investigation 1 2 Outdoor Experiences p. 35 Investigation 2 Dutdoor Experiences p. 35 Investigation 3 Outdoor Experiences p. 35 Investigation 3 Outdoor Experiences p. 55 Investigation 3 Outdoor Experiences p. 55 Investigation 4 Day 3 Small Group p. 53 Investigation 4 Day 3 Small Group p. 63 Investigation 5 Day 5 Small Group p. 63 Investigation 5 Day 5 Small Group p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 2 Small Group p. 68 Investigation 5 Day 1 Small Group p. 68 Investigation 5 Day 1 Small Group p. 68 Investigation 5 Day 2 Small Group p. 68 Investigation 5 Day 2 Small Group p. 69 Investigation 5 Day 1 Small Group p. 69 Investigation 5 Day 2 Small Group p. 69 Investigation 5 Day 1 Small Group p. 60 Investigation 5 Day 2 Small Group p. 60 Investigation 5 Day 2 Small Group p. 61 Exploring the Topic Day 3 Choice Time p. 62 Exploring the Topic Day 4 Choice Time p. 62 Exploring the Topic Day 4 Choice Time p. 62 Investigation 1 Day 1 Large Group p. 63 Investigation 1 Day 1 Large Group p. 64 Investigation 1 Day 1 Choice Time p. 65 Investigation 1 Day 1 Choice Time p. 67 Investigation 1 Day 2 Choice Time p. 67 Investigation 1 Day 2 Choice Time p. 68 Investigation 1 Day 2 Choice Time p. 69 Investigation 1 Day 2 Choice Time p. 69 Investigation 1 Day 2 Small Group p. 67 Investigation 2 Day 3 Small Group p. 67 Investigation 3 Day 3 Small Group p. 67 Investigation 3 Day 3 Choice Time p. 68 Investigation 3 Day 3 Choice Time p. 69 Investigation 3 Day 3 Choice Time p. 69 Investigation 3 Day 3 Choice Time p. 60 Investigation 5 Day 3 Small Group p. 67			
p. 22 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 35 Investigation 2 Outdoor Experiences p. 35 Investigation 2 Day 2 Small Group p. 45 Investigation 3 Outdoor Experiences p. 55 Investigation 3 Day 1 Small Group p. 59 Investigation 4 Day 3 Small Group p. 65 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Outdoor Experience p. 67 Investigation 5 Outdoor Experience p. 67 Investigation 5 Day 1 Small Group p. 69 Investigation 5 Day 2 Small Group p. 69 Investigation 5 Day 2 Small Group p. 69 Investigation 5 Day 2 Small Group p. 60 Investigation 5 Day 4 Small Group p. 60 Investigation 1 Day 1 Small Group p. 61 Investigation 1 Day 1 Large Group p. 62 Investigation 1 Day 1 Large Group p. 62 Investigation 1 Day 1 Choice Time p. 62 Investigation 1 Day 1 Choice Time p. 63 Investigation 1 Day 2 Choice Time p. 64 Investigation 1 Day 2 Choice Time p. 67 Investigation 1 Day 2 Choice Time p. 67 Investigation 1 Day 2 Choice Time p. 68 Investigation 1 Day 2 Choice Time p. 69 Investigation 1 Day 3 Small Group p. 69 Investigation 1 Day 3 Small Group p. 61 Investigation 1 Day 3 Small Group p. 65 Investigation 2 Day 3 Large Group p. 67 Investigation 3 Day 3 Small Group p. 67 Investigation 3 Day 3 Small Group p. 68 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Small			
p. 27 Investigation 1 Outdoor Experiences p. 38 Investigation 2 Day 2 Small Group p. 45 Investigation 2 Day 2 Small Group p. 45 Investigation 3 Day 1 Small Group p. 55 Investigation 4 Day 1 Small Group p. 56 Investigation 4 Day 3 Small Group p. 66 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 1 Small Group p. 68 Investigation 5 Day 1 Small Group p. 69 Investigation 5 Day 1 Small Group p. 69 Investigation 5 Day 1 Small Group p. 60 Investigation 5 Day 2 Small Group p. 60 Investigation 5 Day 1 Small Group p. 60 Investigation 5 Day 2 Small Group p. 60 Investigation 5 Day 2 Small Group p. 60 Investigation 5 Day 2 Small Group p. 61 Investigation 5 Day 4 Small Group p. 62 Investigation 1 Day 1 Small Group p. 62 Investigation 1 Day 1 Small Group p. 62 Investigation 1 Day 1 Choice Time p. 62 Investigation 1 Day 1 Choice Time p. 63 Investigation 1 Day 1 Large Group p. 64 Investigation 1 Day 1 Large Group p. 65 Investigation 1 Day 2 Choice Time p. 67 Investigation 1 Day 2 Choice Time p. 67 Investigation 1 Day 2 Choice Time p. 68 Investigation 1 Day 2 Choice Time p. 68 Investigation 1 Day 3 Small Group p. 68 Investigation 1 Day 3 Small Group p. 68 Investigation 1 Day 3 Small Group p. 69 Investigation 1 Day 3 Small Group p. 67 Investigation 1 Day 3 Small Group p. 68 Investigation 3 Day 4 Large Group p. 67 Investigation 3 Day 4 Large Group p. 67 Investigation 3 Day 3 Small Group p. 67 Investigation 3 Day 3 Small Group p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Small Group p. 68 Investigation 5 Day 3 Small Group p. 67 Investigation 5 Day 3 Small Group p. 6			
p. 35 Investigation 2 Outdoor Experience p. 39 Investigation 3 Outdoor Experiences p. 55 Investigation 3 Outdoor Experiences p. 55 Investigation 4 Day 1 Small Group p. 65 Investigation 4 Day 3 Small Group p. 65 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Day 1 Small Group p. 65 Investigation 5 Day 2 Small Group p. 65 Investigation 5 Day 2 Small Group p. 65 Investigation 5 Day 2 Small Group p. 68 Investigation 5 Day 2 Small Group p. 69 Investigation 5 Day 2 Small Group p. 69 Investigation 5 Day 2 Small Group p. 60 Investigation 5 Day 2 Small Group p. 60 Investigation 1 Day 2 Small Group p. 60 Investigation 1 Day 3 Choice Time meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.), (Vocabulary) Reduce, Reuse, Recycle Study p. 18 Exploring the Topic Day 3 Choice Time p. 21 Exploring the Topic Day 4 Choice Time p. 21 Exploring the Topic Day 4 Choice Time p. 22 Exploring the Topic Day 4 Choice Time p. 23 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 2 Choice Time p. 21 Investigation 1 Day 2 Choice Time p. 23 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 2 Small Group p. 44 Investigation 1 Day 3 Small Group p. 47 Investigation 1 Day 3 Small Group p. 47 Investigation 2 Day 4 Large Group p. 47 Investigation 3 Day 3 Large Group p. 46 Investigation 3 Day 3 Large Group p. 47 Investigation 3 Day 3 Large Group p. 47 Investigation 5 Day 1 Small Group p. 50 Investigation 5 Day 3 Small Group p. 51 Investigation 3 Day 3 S			
p. 39 Investigation 2 Day 2 Small Group p. 45 Investigation 4 Day 1 Small Group p. 55 Investigation 4 Day 1 Small Group p. 63 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Day 1 Small Group p. 65 Investigation 5 Day 1 Small Group p. 67 Investigation 5 Day 1 Small Group p. 68 Investigation 5 Day 2 Small Group p. 69 Investigation 5 Day 2 Small Group p. 60 Investigation 1 Day 2 Small Group p. 60 Investigation 1 Day 1 Choice Time p. 60 Investigation 1 Day 1 Choice Time p. 60 Investigation 1 Day 1 Choice Time p. 60 Investigation 1 Day 1 Large Group p. 60 Investigation 1 Day 1 Large Group p. 60 Investigation 1 Day 1 Large Group p. 60 Investigation 1 Day 2 Choice Time p. 60 Investigation 1 Day 2 Choice Time p. 61 Investigation 1 Day 2 Choice Time p. 61 Investigation 1 Day 2 Choice Time p. 62 Investigation 1 Day 2 Choice Time p. 63 Investigation 1 Day 2 Choice Time p. 64 Investigation 1 Day 2 Choice Time p. 65 Investigation 1 Day 2 Choice Time p. 67 Investigation 1 Day 2 Choice Time p. 67 Investigation 1 Day 2 Choice Time p. 68 Celebrating Learning Day 1 Large Group p. 68 Investigation 3 Day 3 Large Group p. 69 Investigation 3 Day 3 Choice Time p. 61 Investigation 5 Day 3 Choice Time p. 62 Investigation 5 Day 3 Choice Time p. 63 Investigation 5 Day 3 Choice Time p. 64 Investigation 5 Day 3 Choice Time p. 65 Investigation 5 Day 3 Choice Time p			
p. 45 Investigation 3 Outdoor Experiences p. 55 Investigation 4 Day 1 Small Group p. 59 Investigation 4 Day 1 Small Group p. 63 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Day 1 Small Group p. 66 Investigation 5 Day 1 Small Group p. 69 Investigation 5 Day 2 Small Group p. 80 Celebrating Learning Day 1 Small Group p. 80 Celebrating Learning Day 1 Small Group p. 80 Celebrating Learning 6 Ge, categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary) Reduce, Reuse, Recycle Study p. 18 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 22 Exploring the Topic Day 4 Large-Group Roundup p. 23 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 42 Investigation 1 Day 2 Small Group p. 42 Investigation 1 Day 2 Small Group p. 44 Investigation 1 Day 2 Small Group p. 45 Investigation 3 Day 3 Small Group p. 46 Investigation 3 Day 3 Small Group p. 56 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Large Group p. 56 Investigation 5 Day 1 Small Group p. 67 Investigation 5 Day 1 Small Group p. 67 Investigation 5 Day 3 Large Group p. 68 Investigation 5 Day 3 Small Group p. 67 Investigation 3 Day 3 Small Group p. 68 Investigation 3 Day 3 Small Group p. 68 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 3 Small Group p. 61 Investigation 5 Day 3 Small Group p. 71 Investigation 5 Day 3 S			
p. 55 Investigation 4 Day 1 Small Group p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 5 Day 2 Small Group p. 63 Investigation 5 Day 1 Small Group p. 65 Investigation 5 Day 2 Small Group p. 67 Investigation 5 Day 2 Small Group p. 68 Investigation 5 Day 2 Small Group p. 68 Investigation 5 Day 2 Small Group p. 88 Celebrating Learning Outdoor Experiences p. 85 Celebrating Learning Day 1 Small Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 1 Small Group p. 88 Celebrating Learning Day 1 Small Group p. 88 Celebrating Learning Day 1 Small Group p. 88 Celebrating Learning Day 1 Celebrating Learning Learn			
p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 5 Day 1 Small Group p. 65 Investigation 5 Day 1 Small Group p. 69 Investigation 5 Day 1 Small Group p. 69 Investigation 5 Day 2 Small Group p. 89 Investigation 5 Day 2 Small Group p. 80 Investigation 5 Day 2 Small Group p. 80 Investigation 5 Day 2 Small Group p. 80 Investigation 5 Day 3 Choice Time p. 20 Exploring the Topic Day 4 Choice Time p. 21 Exploring the Topic Day 4 Large Group p. 23 Exploring the Topic Day 4 Large Group p. 28 Exploring the Topic Day 4 Large Group p. 29 Investigation 1 Day 1 Small Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 3 Small Group p. 40 Investigation 1 Day 3 Small Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large Group p. 42 Investigation 2 Day 3 Large Group p. 43 Investigation 3 Day 1 Small Group p. 45 Investigation 3 Day 1 Small Group p. 50 Investigation 3 Day 2 Small Group p. 51 Investigation 3 Day 3 Small Group p. 70 Investigation 4 Day 4 Large Group p. 71 Investigation 5 Day 1 Small Group p. 72 Investigation 3 Day 3 Large Group p. 73 Investigation 3 Day 3 Large Group p. 74 Investigation 3 Day 3 Small Group p. 75 Investigation 4 Day 4 Large Group p. 76 Investigation 5 Day 1 Small Group p. 76 Investigation 5 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 78 Investigation 3 Day 3 Small Group p. 79 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Sm			
p. 63 Investigation 4 Day 5 Small Group p. 65 Investigation 5 Day 1 Small Group p. 67 Investigation 5 Day 1 Small Group p. 68 Investigation 5 Day 2 Small Group p. 68 Investigation 5 Day 2 Small Group p. 83 Celebrating Learning Outdoor Experiences p. 85 Celebrating Learning Day 1 Small Group p. 83 Celebrating Learning Day 1 Small Group p. 83 Celebrating Learning Day 1 Small Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 1 Small Group p. 87 Ceduce, Reuse, Recycle Study p. 18 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 4 Large Group p. 23 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large Group p. 42 Investigation 3 Day 3 Small Group p. 45 Investigation 3 Day 2 Small Group p. 55 Investigation 3 Day 3 Small Group p. 55 Investigation 3 Day 3 Small Group p. 56 Investigation 3 Day 3 Choice Time p. 67 Investigation 3 Day 3 Choice Time p. 67 Investigation 3 Day 3 Small Group p. 76 Investigation 3 Day 3 Large Group p. 76 Investigation 5 Day 1 Small Group p. 77 Investigation 5 Day 1 Small Group p. 78 Investigation 5 Day 1 Small Group p. 79 Investigation 5 Day 3 Small Group p. 70 Investigation 5 Day 3 Small Group p. 70 Investigation 5 Day 3 Small Group p. 71 Investigation 5 Day 3 Small			
PROFICIENCY LEVEL LLD.1.2.PK.i. PROFICIENCY LEVEL LLD.1.2.PK.i. PROFICIENCY LEVEL LLD.1.2.PK.i. PROFICIENCY LEVEL LLD.1.2.PK.i. With modeling and support, explore relationships between word meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary) PROFICIENCY LEVEL Review of the part of			
p. 69 Investigation 5 Day 2 Small Group p. 83 Celebrating Learning Outdoor Experiences p. 85 Celebrating Learning Duy 1 Small Group PROFICIENCY LEVEL LLD.1.2.PK.i. With modeling and support, explore relationships between word meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary) Reduce, Reuse, Recycle Study p. 18 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 4 Large-Group p. 21 Exploring the Topic Day 4 Large-Group p. 22 Exploring the Topic Day 4 Large-Group p. 23 Exploring the Topic Day 4 Large-Group p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Choice Time p. 20 Investigation 1 Day 1 Choice Time p. 21 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 3 Small Group p. 47 Investigation 1 Day 3 Small Group p. 47 Investigation 1 Day 3 Large Group p. 47 Investigation 2 Day 4 Large Group p. 47 Investigation 3 Day 3 Small Group p. 50 Investigation 3 Day 3 Large Group p. 50 Investigation 3 Day 3 Large Group p. 50 Investigation 3 Day 3 Large Group p. 67 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Small Group p. 71 Investigation 5 Day 1 Small Group p. 72 Investigation 5 Day 3 Large Group p. 74 Investigation 5 Day 3 Large Group p. 75 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 3 Small Group p.			
p. 83 Celebrating Learning Outdoor Experiences p. 85 Celebrating Learning Day 1 Small Group PROFICIENCY LEVEL LLD.1.2.PK.i. With modeling and support, explore relationships between word meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary) Reduce, Reuse, Recycle Study p. 18 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Small Group p. 23 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 2 Choice Time p. 21 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 3 Small Group p. 42 Investigation 1 Day 2 Small Group p. 42 Investigation 1 Day 2 Choice Time p. 41 Investigation 1 Day 2 Choice Time p. 42 Investigation 1 Day 2 Choice Time p. 42 Investigation 1 Day 2 Small Group p. 44 Investigation 3 Day 3 Small Group p. 49 Investigation 3 Day 3 Small Group p. 49 Investigation 3 Day 3 Small Group p. 50 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Large Group p. 61 Investigation 3 Day 3 Large Group p. 61 Investigation 3 Day 3 Large Group p. 61 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Small Group p. 71 Investigation 5 Day 1 Small Group p. 72 Investigation 5 Day 1 Small Group p. 73 Investigation 5 Day 1 Small Group p. 74 Investigation 5 Day 1 Small Group p. 75 Investigation 5 Day 3 Small Group p. 76 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 3 Small Group p. 71			
PROFICIENCY LEVEL LLD.1.2.PK.i. With modeling and support, explore relationships between word meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary) Reduce, Reuse, Recycle Study			
PROFICIENCY LEVEL LLD.1.2.PK.i. With modeling and support, explore relationships between word meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary) Reduce, Reuse, Recycle Study			
meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary) Reduce, Reuse, Recycle Study p. 18 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large-Group P. 21 Exploring the Topic Day 5 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 31 Investigation 1 Day 2 Choice Time p. 29 Investigation 1 Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 40 Investigation 1 Day 2 Small Group p. 41 Investigation 2 Day 3 Large Group p. 42 Investigation 2 Day 3 Large Group p. 42 Investigation 3 Day 1 Small Group p. 43 Investigation 3 Day 3 Large Group p. 50 Investigation 3 Day 3 Small Group p. 51 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Large Group p. 51 Investigation 4 Day 4 Large Group p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 3 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 85 Cocial Communication EVEL INDICATOR PROFICIENCY LEVEL LLD.1.3. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 5 Day 3 Small Group p. 51 Investigation 5 Day 3 Small Group p. 51 Investigation 5 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group			p. 85 Celebrating Learning Day 1 Small Group
p. 18 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 23 Exploring the Topic Day 5 Small Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 2 Choice Time p. 29 Investigation 1 Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group p. 40 Investigation 1 Day 3 Small Group p. 42 Investigation 2 Day 3 Large Group p. 44 Investigation 2 Day 4 Large Group p. 47 Investigation 3 Day 4 Large Group p. 49 Investigation 3 Day 3 Large Group p. 50 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 1 Small Group p. 60 Investigation 3 Day 1 Small Group p. 61 Investigation 5 Day 1 Large Group p. 70 Investigation 5 Day 1 Large Group p. 70 Investigation 5 Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 85 ENCHMARK LLD.1. Listening and Speaking	PROFICIENCY LEVEL	LLD.1.2.PK.i.	meanings (e.g., categories of objects, opposites, verbs describing
D. 20 Exploring the Topic Day 4 Large Group D. 21 Exploring the Topic Day 4 Large-Group D. 21 Exploring the Topic Day 4 Large-Group Roundup D. 23 Exploring the Topic Day 5 Small Group D. 28 Investigation 1 Day 1 Large Group D. 29 Investigation 1 Day 1 Choice Time D. 29 Investigation 1 Day 2 Choice Time D. 29 Investigation 1 Day 2 Small Group D. 31 Investigation 1 Day 2 Small Group D. 31 Investigation 1 Day 2 Small Group D. 31 Investigation 1 Day 3 Small Group D. 31 Investigation 1 Day 3 Small Group D. 40 Investigation 2 Day 3 Large Group D. 41 Investigation 3 Day 3 Small Group D. 42 Investigation 3 Day 5 Small Group D. 45 Investigation 3 Day 2 Small Group D. 46 Investigation 3 Day 2 Small Group D. 50 Investigation 3 Day 3 Large Group D. 50 Investigation 3 Day 3 Large Group D. 50 Investigation 5 Day 1 Small Group D. 50 Investigation 5 Day 1 Small Group D. 50 Investigation 5 Day 1 Large Group D. 50 Investigation 5 Day 5 Small Group D. 50 Investigation 5 Day 5 Small Group D. 51 Investigation 5 Day 3 Small Group			Reduce, Reuse, Recycle Study
D. 21 Exploring the Topic Day 4 Choice Time D. 21 Exploring the Topic Day 4 Large-Group Roundup D. 23 Exploring the Topic Day 5 Small Group D. 28 Investigation 1 Day 1 Large Group D. 29 Investigation 1 Day 1 Large Group D. 29 Investigation 1 Day 1 Mighty Minutes D. 31 Investigation 1 Day 2 Choice Time D. 31 Investigation 1 Day 2 Choice Time D. 31 Investigation 1 Day 2 Small Group D. 31 Investigation 1 Day 2 Small Group D. 31 Investigation 1 Day 2 Small Group D. 40 Investigation 2 Day 3 Large Group D. 40 Investigation 2 Day 4 Large Group D. 41 Investigation 3 Day 1 Small Group D. 49 Investigation 3 Day 2 Small Group D. 49 Investigation 3 Day 3 Large Group D. 51 Investigation 3 Day 3 Large Group D. 51 Investigation 3 Day 3 Large Group D. 51 Investigation 5 Day 3 Large Group D. 67 Investigation 5 Day 3 Small Group D. 67 Investigation 5 Day 3 Small Group D. 67 Day 5 Day 5 Day 5 Day 5 Day 5 Day 6			
D. 21 Exploring the Topic Day 4 Large-Group Roundup D. 23 Exploring the Topic Day 5 Small Group D. 28 Investigation 1 Day 1 Large Group D. 29 Investigation 1 Day 1 Choice Time D. 29 Investigation 1 Day 2 Choice Time D. 29 Investigation 1 Day 2 Choice Time D. 31 Investigation 1 Day 2 Choice Time D. 31 Investigation 1 Day 2 Small Group D. 33 Investigation 1 Day 2 Small Group D. 33 Investigation 1 Day 3 Small Group D. 40 Investigation 2 Day 3 Large Group D. 47 Investigation 2 Day 4 Large Group D. 47 Investigation 3 Day 1 Small Group D. 49 Investigation 3 Day 2 Small Group D. 50 Investigation 3 Day 2 Small Group D. 51 Investigation 3 Day 3 Large Group D. 51 Investigation 3 Day 3 Large Group D. 51 Investigation 4 Day 4 Large Group D. 51 Investigation 5 Day 3 Large Group D. 60 Investigation 6 Day 5 Small Group D. 60 Investigation 6 Day 5 Small Group D. 60 Investigation 6 Day 5 Small Group D. 60 Investigation 6 Day 3 Small Group D. 60 Invest			
p. 23 Exploring the Topic Day 5 Small Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Alonice Time p. 29 Investigation 1 Day 2 Choice Time p. 29 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 3 Small Group p. 40 Investigation 2 Day 3 Large Group p. 40 Investigation 2 Day 4 Large Group p. 47 Investigation 3 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 2 Small Group p. 51 Investigation 3 Day 3 Large Group p. 67 Investigation 5 Day 1 Small Group p. 67 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Small Group p. 84 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group P. 85 Celebrating Learning Day 1 Large Group p. 86 Celebrating Learning Day 1 Large Group p. 87 Cocial Communication EVEL INDICATOR PROFICIENCY LEVEL LLD.1.3. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 51 Investigation 5 Day 3 Small Group p. 51 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 3 Small Group p. 40 Investigation 2 Day 3 Large Group p. 42 Investigation 2 Day 3 Large Group p. 42 Investigation 3 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 2 Small Group p. 51 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Large Group p. 60 Investigation 3 Day 4 Large Group p. 61 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Small Group p. 84 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Large Group p. 86 Celebrating Learning Day 1 Large Group p. 87 Celebrating Learning Day 1 Large Group p. 88 Celebrating Learning Day 1 Large Group p. 89 Celebrating Learning Day 1 Large Group p. 80 Celebrating Learning Day 1 Large Group p. 81 Celebrating Learning Day 1 Large Group p. 82 Celebrating Learning Day 1 Large Group p. 83 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Large Group p. 86 Celebrating Learning Day 1 Large Group p. 87 Investigation 5 Day 3 Small Group p. 88 Celebrating Learning Day 1 Large Group p. 89 Celebrating Learning Day 1 Large Group p. 89 Celebrating Learning Day 1 Large Group p. 80 Celebrating Learning Day 1 Large Group p. 81 Celebration 1 Day 2 Celebrating Learning Day 1 Large Group p. 81 Celebration 1 Day 1 Celebratical Learnin			
p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Mighty Minutes p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 3 Small Group p. 40 Investigation 2 Day 3 Large Group p. 42 Investigation 2 Day 3 Large Group p. 47 Investigation 3 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group p. 49 Investigation 3 Day 3 Small Group p. 50 Investigation 3 Day 3 Choice Time p. 60 Investigation 3 Day 3 Choice Time p. 60 Investigation 3 Day 3 Large Group p. 57 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 85 Call Communication Social Communication With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 5 Day 3 Small Group p. 51 Investigation 5 Day 3 Small Group p. 51 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
p. 29 Investigation 1 Day 1 Mighty Minutes p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 3 Small Group p. 33 Investigation 1 Day 3 Small Group p. 40 Investigation 2 Day 3 Large Group p. 42 Investigation 2 Day 4 Large Group p. 47 Investigation 3 Day 2 Small Group p. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Large Group p. 60 Investigation 4 Day 4 Large Group p. 67 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 3 Large Group p. 70 Investigation 5 Day 3 Large Group p. 70 Investigation 5 Day 1 Large Group p. 70 Investigation 5 Day 3 Large Group p. 70 Investigation 5 Day 3 Large Group p. 70 Investigation 3 Day 3 Large Group p. 70 Investigation 3 Day 3 Large Group p. 70 Investigation 3 Day 3 Small Group p. 71 Investigation 3 Day 3 Small Group p. 71 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 3 Small Group p. 43 Investigation 2 Day 3 Large Group p. 40 Investigation 2 Day 4 Large Group p. 47 Investigation 3 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 2 Small Group p. 51 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Large Group p. 67 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group ESTANDARD / BENCHMARK LLD.1. Listening and Speaking BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL LLD.1.3. PK.a. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 51 Investigation 5 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
p. 31 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 3 Small Group p. 40 Investigation 2 Day 3 Large Group p. 42 Investigation 2 Day 4 Large Group p. 47 Investigation 3 Day 1 Small Group 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. 60 Investigation 4 Day 4 Large Group p. 67 Investigation 5 Day 1 Small Group p. 67 Investigation 5 Day 1 Small Group p. 67 Investigation 5 Day 3 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Large Group p. 86 Celebrating Learning Day 1 Large Group p. 87 Investigation 5 Day 3 Large Group p. 88 Celebrating Learning Day 1 Large Group p. 89 Celebrating Learning Day 1 Large Group p. 80 Celebrating Learning Day 1 Large Group p. 81 Celebrating Learning Day 1 Large Group p. 82 Celebrating Learning Day 1 Large Group p. 83 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Large Group p. 85 Celebrating Learning Day 1 Large Group p. 86 Celebrating Learning Day 1 Large Group p. 87 Celebrating Learning Day 1 Large Gr			
p. 33 Investigation 1 Day 3 Small Group p. 40 Investigation 2 Day 3 Large Group p. 42 Investigation 2 Day 4 Large Group p. 47 Investigation 3 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 3 Choice Time p. 60 Investigation 4 Day 4 Large Group p. 67 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Small Group p. 84 Celebrating Learning Day 1 Large Group STANDARD / BENCHMARK LLD.1. BENCHMARK / GRADE LLD.1.3. LLD.1.3. Social Communication LLD.1.4. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
p. 40 Investigation 2 Day 3 Large Group p. 42 Investigation 2 Day 4 Large Group p. 47 Investigation 3 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Large Group p. 60 Investigation 4 Day 4 Large Group p. 67 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 3 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group P. 85 Celebrating Learning Day 1 Large Group p. 86 Celebrating Learning Day 1 Large Group p. 87 Celebrating Learning Day 1 Large Group p. 88 Celebrating Learning Day 1 Large Group p. 89 Celebrating Learning Day 1 Large Group p. 80 Celebrating Learning Day 2 Celebrating Learning Day 3 Celebration Say 1 Large Group p. 80 Celebrating Learning Day 2 Celebrating Learning Day 3 Celebration Say 1 Large Group p. 80 Celebrating Learning Day 3 Large Group p. 80 Celebrating Learning Day 1 Large Group p. 80 Celebrating Learning Day 2 Large Group p. 80 Celebrating Learning Day 3 Large Group p. 80 Celebration Say 1 Large Group p. 80 Celebrating Learning Day 1 La			
p. 47 Investigation 3 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Large Group p. 51 Investigation 4 Day 4 Large Group p. 67 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Small Group p. 84 Celebrating Learning Day 1 Large Group STANDARD / BENCHMARK LLD.1. Listening and Speaking BENCHMARK / GRADE LLD.1.3. Social Communication EVEL INDICATOR LLD.1.3. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 51 Investigation 5 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group multiple exchanges.			
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. 60 Investigation 4 Day 4 Large Group p. 67 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 3 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group ENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL LLD.1.3. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
p. 50 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 3 Choice Time p. 60 Investigation 4 Day 4 Large Group p. 67 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group STANDARD / BENCHMARK LLD.1. Listening and Speaking BENCHMARK / GRADE LLD.1.3. Social Communication LLD.1.3. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
p. 51 Investigation 3 Day 3 Choice Time p. 60 Investigation 4 Day 4 Large Group p. 67 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 3 Large Group p. 84 Celebrating Learning Day 1 Large Group STANDARD / BENCHMARK LLD.1. Listening and Speaking BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL LLD.1.3. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 51 Investigation 5 Day 3 Small Group P. 71 Investigation 5 Day 3 Small Group With modeling and support, continue a conversation through multiple exchanges.			
p. 60 Investigation 4 Day 4 Large Group p. 67 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 3 Large Group p. 84 Celebrating Learning Day 1 Large Group STANDARD / BENCHMARK LLD.1. Listening and Speaking BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL LLD.1.3. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
p. 67 Investigation 5 Day 1 Small Group p. 70 Investigation 5 Day 3 Large Group p. 84 Celebrating Learning Day 1 Large Group STANDARD / BENCHMARK LLD.1. Listening and Speaking BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL LLD.1.3. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
p. 70 Investigation 5 Day 3 Large Group p. 84 Celebrating Learning Day 1 Large Group STANDARD / BENCHMARK LLD.1. Listening and Speaking BENCHMARK / GRADE LLD.1.3. Social Communication LEVEL INDICATOR LLD.1.3.PK.a. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
STANDARD / BENCHMARK LLD.1. Listening and Speaking BENCHMARK / GRADE LLD.1.3. Social Communication EVEL INDICATOR LLD.1.3.PK.a. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
STANDARD / BENCHMARK LLD.1. Listening and Speaking BENCHMARK / GRADE LLD.1.3. Social Communication PROFICIENCY LEVEL LLD.1.3.PK.a. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
BENCHMARK / GRADE LEVEL INDICATOR LLD.1.3. LLD.1.3. Social Communication With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.	CTANDADD / DENCHMADI/	LLD4	
PROFICIENCY LEVEL LLD.1.3.PK.a. With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.	LEVEL INDICATOR		
p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.	PROFICIENCY LEVEL	LLD.1.3.PK.a.	communicating with others (e.g., listens to others, takes turns
p. 23 Exploring the Topic Day 5 Small Group p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			Reduce, Reuse, Recycle Study
p. 51 Investigation 3 Day 3 Small Group p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
p. 71 Investigation 5 Day 3 Small Group PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
PROFICIENCY LEVEL LLD.1.3.PK.b. With modeling and support, continue a conversation through multiple exchanges.			
multiple exchanges.	PROFICIENCY I EVEL	IID 13 DK h	
	PROFICIENC! LEVEL	LLD. I.J.FN.D.	
Reduce, Reuse, Recycle Study			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
p. 19 Exploring the Topic Day 3 Large-Group Roundup
p. 19 Exploring the Topic Day 3 Read-Aloud
p. 19 Exploring the Topic Day 3 Small Group
p. 20 Exploring the Topic Day 4 Large Group
p. 21 Exploring the Topic Day 4 Choice Time
p. 21 Exploring the Topic Day 4 Large-Group Roundup
p. 21 Exploring the Topic Day 4 Small Group
p. 22 Exploring the Topic Day 5 Large Group
p. 23 Exploring the Topic Day 5 Large-Group Roundup
p. 23 Exploring the Topic Day 5 Choice Time
p. 23 Exploring the Topic Day 5 Read-Aloud
p. 23 Exploring the Topic Day 5 Small Group
p. 27 Investigation 1 Outdoor Experiences
p. 28 Investigation 1 Day 1 Large Group
p. 29 Investigation 1 Day 1 Choice Time
p. 29 Investigation 1 Day 1 Large-Group Roundup
p. 29 Investigation 1 Day 1 Mighty Minutes
p. 29 Investigation 1 Day 1 Small Group
p. 30 Investigation 1 Day 2 Large Group
p. 31 Investigation 1 Day 2 Choice Time
p. 31 Investigation 1 Day 2 Large-Group Roundup
p. 31 Investigation 1 Day 2 Small Group
p. 32 Investigation 1 Day 3 Choice Time
p. 32 Investigation 1 Day 3 Large Group
p. 33 Investigation 1 Day 3 Large-Group Roundup
p. 33 Investigation 1 Day 3 Read-Aloud
p. 33 Investigation 1 Day 3 Small Group
p. 35 Investigation 2 Outdoor Experience
p. 36 Investigation 2 Day 1 Choice Time
p. 36 Investigation 2 Day 1 Large Group
p. 37 Investigation 2 Day 1 Large-Group Roundup
p. 37 Investigation 2 Day 1 Small Group
p. 38 Investigation 2 Day 2 Choice Time
p. 38 Investigation 2 Day 2 Large Group
p. 39 Investigation 2 Day 2 Large-Group Roundup
p. 39 Investigation 2 Day 2 Read-Aloud
p. 39 Investigation 2 Day 2 Small Group
p. 40 Investigation 2 Day 3 Choice Time
p. 40 Investigation 2 Day 3 Large Group
p. 41 Investigation 2 Day 3 Large- Group Roundup
p. 41 Investigation 2 Day 3 Small Group
p. 42 Investigation 2 Day 4 Large Group
p. 42 investigation 2 Day 4 Choice Time
p. 43 Investigation 2 Day 4 Large-Group Roundup
p. 43 Investigation 2 Day 4 Read-Aloud
p. 43 Investigation 2 Day 4 Small Group
p. 45 Investigation 3 Outdoor Experiences
p. 46 Investigation 3 Day 1 Choice Time
p. 46 Investigation 3 Day 1 Large Group
p. 47 Investigation 3 Day 1 Large-Group Roundup
p. 47 Investigation 3 Day 1 Small Group
p. 48 Investigation 3 Day 2 Choice Time
p. 48 Investigation 3 Day 2 Large Group
p. 49 Investigation 3 Day 2 Large-Group Roundup
```

	11	
		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 Read-Aloud
		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 Carge Group
		p. 67 Investigation 5 Day 1 Gnotes Time
		p. 67 Investigation 5 Day 1 Small Group
		p. 68 Investigation 5 Day 2 Large Group
		p. 69 Investigation 5 Day 2 Choice Time
		p. 69 Investigation 5 Day 2 Large-Group Roundup
		p. 69 Investigation 5 Day 2 Small Group
		p. 70 Investigation 5 Day 3 Large Group
		p. 71 Investigation 5 Day 3 Choice Time
		p. 71 Investigation 5 Day 3 Large-Group Roundup
		p. 71 Investigation 5 Day 3 Read-Aloud
		p. 71 Investigation 5 Day 3 Small Group
		p. 83 Celebrating Learning Outdoor Experiences
		p. 84 Celebrating Learning Day 1 Choice Time
		p. 84 Celebrating Learning Day 1 Large Group
		p. 85 Celebrating Learning Day 1 Large-Group Roundup
		p. 85 Celebrating Learning Day 1 Small Group
		p. 86 Celebrating Learning Day 2 Large Group
		p. 87 Celebrating Learning Day 2 Read-Aloud
		p. 87 Celebrating Learning Day 2 Choice Time p. 87 Celebrating Learning Day 2 Large Group Roundup
		p. 87 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 2 Small Group
		p. 87 Celebrating Learning Day 2 Small Group
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.2.	Reading Comprehension
PROFICIENCY LEVEL	LLD.2.2.PK.a.	Ask and answer questions, and comment about characters and major events in familiar stories.
		Reduce, Reuse, Recycle Study
		p. 15 Exploring the Topic Day 1 Read-Aloud
		p. 19 Exploring the Topic Day 1 Read-Aloud
	11	iii i ii

		p. 23 Exploring the Topic Day 5 Read-Aloud
		p. 29 Investigation 1 Day 1 Read-Aloud
		p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud
		p. 43 Investigation 2 Day 4 Read-Aloud
		p. 51 Investigation 3 Day 3 Read-Aloud
		p. 57 Investigation 3 Day 3 Read-Aloud
		p. 59 Investigation 4 Day 3 Read-Aloud
		p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group
		p. 63 Investigation 4 Day 5 Read-Aloud
		p. 63 Investigation 4 Day 5 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. 71 Investigation 5 Day 3 Read-Aloud
		p. 85 Celebrating Learning Day 1 Small Group
		p. 87 Celebrating Learning Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.b.	Retell or re-enact familiar stories.
I KONGIENOT LEVEL	LLD.Z.Z.I K.D.	Retell of re-chact familiar Stories.
		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. 57 Investigation 4 Day 2 Read-Aloud
		p. 58 Investigation 4 Day 3 Large Group
		p. 59 Investigation 4 Day 3 Read-Aloud
		p. 59 Investigation 4 Day 3 Small Group
		p. 63 Investigation 4 Day 5 Read-Aloud
		p. 63 Investigation 4 Day 5 Small Group
		p. 67 Investigation 5 Day 1 Read-Aloud
		p. 71 Investigation 5 Day 3 Read-Aloud
		p. 85 Celebrating Learning Day 1 Small Group
PROFICIENCY LEVEL	LLD.2.2.PK.c.	Identify characters and major events in a story.
		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. 29 Investigation 1 Day 1 Read-Aloud
		p. 33 Investigation 1 Day 3 Read-Aloud
	II	
		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. 43 Investigation 2 Day 4 Read-Aloud
		p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud
		p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud
		p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud
		p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group
		p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group
		p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud
		p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud
		p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group
		p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.d.	p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Read-Aloud Demonstrate an understanding of the differences between fantasy
PROFICIENCY LEVEL	LLD.2.2.PK.d.	p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.d.	p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Read-Aloud Demonstrate an understanding of the differences between fantasy and reality.
PROFICIENCY LEVEL	LLD.2.2.PK.d.	p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Read-Aloud Demonstrate an understanding of the differences between fantasy and reality. Reduce, Reuse, Recycle Study
PROFICIENCY LEVEL	LLD.2.2.PK.d.	p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Read-Aloud Demonstrate an understanding of the differences between fantasy and reality.
PROFICIENCY LEVEL	LLD.2.2.PK.d.	p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Read-Aloud Demonstrate an understanding of the differences between fantasy and reality. Reduce, Reuse, Recycle Study p. 48 Investigation 3 Day 2 Large Group With modeling and support, describe what part of the story the
		p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Small Group p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 85 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Read-Aloud Demonstrate an understanding of the differences between fantasy and reality. Reduce, Reuse, Recycle Study p. 48 Investigation 3 Day 2 Large Group

		Reduce, Reuse, Recycle Study p. 15 Exploring the Topic Day 1 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. 31 Investigation 1 Day 2 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 63 Investigation 4 Day 5 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.f.	With modeling and support, name the author and illustrator of a story and what part each person does for a book. 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. 21 Investigation 1 Day 2 Read-Aloud p. 23 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 2 Day 1 Read-Aloud p. 39 Investigation 2 Day 2 Read-Aloud p. 43 Investigation 2 Day 4 Read-Aloud p. 51 Investigation 3 Day 3 Read-Aloud p. 57 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 63 Investigation 5 Day 2 Read-Aloud p. 69 Investigation 5 Day 2 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 71 Investigation 5 Day 3 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.g.	With modeling and support, identify the topic of an informational text that has been read aloud. Reduce, Reuse, Recycle Study p. 55 Investigation 4 Day 1 Read-Aloud p. 62 Investigation 4 Day 5 Large Group p. 87 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.2.PK.h.	With modeling and support, describe, categorize and compare and contrast information in informational text. Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group p. 39 Investigation 2 Day 2 Small Group p. 47 Investigation 3 Day 1 Small Group p. 57 Investigation 4 Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.2.PK.i.	With modeling and support, discuss some similarities and differences between two texts on the same topic (e.g., illustrations, descriptions). Reduce, Reuse, Recycle Study p. 38 Investigation 2 Day 2 Large Group
PROFICIENCY LEVEL	LLD.2.2.PK.j.	Actively engage in group reading with purpose and understanding. 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 2 Read-Aloud p. 37 Investigation 2 Day 1 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 4 Large Group p. 43 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. 49 Investigation 3 Day 2 Large Group p. 49 Investigation 3 Day 2 Small Group p. 50 Investigation 3 Day 2 Small Group p. 51 Investigation 3 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 1 Read-Aloud p. 58 Investigation 4 Day 2 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 61 Investigation 4 Day 4 Read-Aloud p. 62 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 4 Day 5 Read-Aloud p. 66 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Read-Aloud p. 69 Investigation 5 Day 1 Read-Aloud p. 69 Investigation 5 Day 1 Read-Aloud p. 69 Investigation 5 Day 2 Read-Aloud p. 69 Investigation 5 Day 1 Read-Aloud p. 69 Investigation 5 Day 2 Read-Aloud p. 69 Investigation 5 Day 2 Read-Aloud p. 60 Investigation 5 Day 3 Read-Aloud p. 61 Investigation 5 Day 1 Read-Aloud p. 62 Investigation 5 Day 2 Read-Aloud p. 63 Investigation 5 Day 2 Read-Aloud p. 64 Investigation 5 Day 2 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 66 Investigation 5 Day 2 Read-Aloud p. 67 Investigation 5 Day 2 Read-Aloud p. 68 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud p. 87 Celebrating Learning Day 2 Righty Minutes
STANDARD / BENCHMARK	IID2	Reading
	LLD.2.3.	Fluency
	LLD.2.3.PK.a.	With modeling and support use phrasing, intonation and expression in shared reading of familiar books, poems, chants, songs, nursery rhymes or other repetitious or predictable texts. Reduce, Reuse, Recycle Study p. 17 Exploring the Topic Day 2 Small Group p. 31 Investigation 1 Day 2 Large-Group Roundup
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	Print Concepts
PROFICIENCY LEVEL	LLD.2.4.PK.a.	Demonstrate an understanding of basic conventions of print in English and other languages. 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. 75 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Orient books correctly for reading and turn pages one at a time.

PROFICIENCY LEVEL	LLD.2.4.PK.c.	Reduce, Reuse, Recycle Study p. 17 Exploring the Topic Day 2 Small Group p. 19 Exploring the Topic Day 3 Small Group p. 36 Investigation 2 Day 1 Choice Time p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p. 71 Investigation 5 Day 3 Small Group p. 87 Celebrating Learning Day 2 Small Group Demonstrate an understanding that print carries meaning. 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 p. 87 Celebrating Learning Day 2 Small Group
STANDARD / BENCHMARK BENCHMARK / GRADE	LLD.2. LLD.2.5.	Reading Phonological Awareness
LEVEL INDICATOR	LLD.Z.J.	i nonological Awareness
PROFICIENCY LEVEL	LLD.2.5.PK.a.	With modeling and support, recognize and produce rhyming words. Reduce, Reuse, Recycle Study p. 16 Exploring the Topic Day 2 Large Group p. 21 Exploring the Topic Day 4 Mighty Minutes p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 49 Investigation 3 Day 2 Mighty Minutes p. 51 Investigation 3 Day 3 Mighty Minutes p. 59 Investigation 4 Day 3 Mighty Minutes p. 67 Investigation 5 Day 1 Small Group p. 71 Investigation 5 Day 3 Mighty Minutes p. 71 Investigation 5 Day 3 Small Group
PROFICIENCY LEVEL	LLD.2.5.PK.b.	With modeling and support recognize words in spoken sentences. Reduce, Reuse, Recycle Study p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group
PROFICIENCY LEVEL	LLD.2.5.PK.c.	With modeling and support identify, blend and segment syllables in spoken words. Reduce, Reuse, Recycle Study p. 18 Exploring the Topic Day 3 Large Group p. 51 Investigation 3 Day 3 Mighty Minutes
PROFICIENCY LEVEL	LLD.2.5.PK.e.	With modeling and support, blend and segment onset and rime in single-syllable spoken words. Reduce, Reuse, Recycle Study p. 37 Investigation 2 Day 1 Small Group
PROFICIENCY LEVEL STANDARD / BENCHMARK	LLD 2	With modeling and support identify initial and final sounds in spoken words. Reduce, Reuse, Recycle Study p. 17 Exploring the Topic Day 2 Small Group p. 23 Exploring the Topic Day 5 Mighty Minutes p. 30 Investigation 1 Day 2 Large Group p. 39 Investigation 2 Day 2 Mighty Minutes p. 47 Investigation 3 Day 1 Mighty Minutes p. 49 Investigation 3 Day 2 Mighty Minutes p. 61 Investigation 4 Day 4 Mighty Minutes p. 69 Investigation 5 Day 2 Mighty Minutes Reading
STANDARD / BENCHWARK	LLU.Z.	Incauling

BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.6.	Letter and Word Recognition
PROFICIENCY LEVEL	LLD.2.6.PK.a.	With modeling and support recognize and "read" familiar words or environmental print. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group p. 17 Exploring the Topic Day 2 Small Group p. 36 Investigation 2 Day 1 Choice Time p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p. 69 Investigation 5 Day 2 Small Group p. 71 Investigation 5 Day 3 Small Group p. 87 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.6.PK.b.	With modeling and support, recognize and name some upper and lower case letters in addition to those in first name. Reduce, Reuse, Recycle Study p. 17 Exploring the Topic Day 2 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 35 Investigation 2 Outdoor Experience p. 37 Investigation 2 Day 1 Small Group p. 42 Investigation 2 Day 4 Large Group p. 61 Investigation 4 Day 4 Small Group p. 71 Investigation 5 Day 3 Small Group
PROFICIENCY LEVEL	LLD.2.6.PK.c.	With modeling and support, demonstrate understanding that alphabet letters are a special category of symbols that can be named and identified. Reduce, Reuse, Recycle Study p. 17 Exploring the Topic Day 2 Small Group p. 19 Exploring the Topic Day 3 Mighty Minutes p. 21 Exploring the Topic Day 4 Small Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Mighty Minutes 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. 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 2 Day 4 Small Group p. 47 Investigation 4 Day 1 Mighty Minutes p. 55 Investigation 4 Day 2 Mighty Minutes p. 59 Investigation 4 Day 3 Mighty Minutes p. 61 Investigation 4 Day 3 Small Group p. 63 Investigation 4 Day 5 Mighty Minutes p. 69 Investigation 5 Day 2 Mighty Minutes p. 71 Investigation 5 Day 3 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 15 Exploring the Topic Day 1 Small Group
PROFICIENCY LEVEL	LLD.2.6.PK.d.	With modeling and support, recognize the sounds associated with letters. 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
STANDARD / BENCHMARK	LLD.3.	Writing
BENCHMARK / GRADE LEVEL INDICATOR	LLD.3.2.	Writing Process
PROFICIENCY LEVEL	LLD.3.2.PK.a.	Use a 3-finger grasp of dominant hand to hold a writing tool.
		Reduce, Reuse, Recycle Study p. 33 Investigation 1 Day 3 Small Group
PROFICIENCY LEVEL	LLD.3.2.PK.b.	Demonstrate an understanding of the structure and function of print.
		Reduce, Reuse, Recycle Study 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 Large- Group Roundup p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p. 48 Investigation 3 Day 2 Choice Time p. 67 Investigation 5 Day 1 Choice Time p. 87 Celebrating Learning Day 2 Large Group Roundup
PROFICIENCY LEVEL	LLD.3.2.PK.c.	With modeling and support, print letters of own name and other meaningful words with mock letters and some actual letters. Reduce, Reuse, Recycle Study
		p. 33 Investigation 1 Day 3 Small Group
PROFICIENCY LEVEL	LLD.3.2.PK.d.	With modeling and support, demonstrate letter formation in "writing."
		Reduce, Reuse, Recycle Study p. 33 Investigation 1 Day 3 Small Group
PROFICIENCY LEVEL	LLD.3.2.PK.e.	With modeling and support show awareness that one letter or cluster of letters represents one word. Reduce, Reuse, Recycle Study p. 33 Investigation 1 Day 3 Small Group p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p.15 Exploring the Topic Day 1 Small Group
STANDARD / BENCHMARK	LLD.3.	Writing
BENCHMARK / GRADE LEVEL INDICATOR	LLD.3.3.	Writing Application and Composition
PROFICIENCY LEVEL	LLD.3.3.PK.a.	"Read" what he/she has written. Reduce, Reuse, Recycle Study p. 32 Investigation 1 Day 3 Large Group
PROFICIENCY LEVEL	LLD.3.3.PK.c.	With modeling and support, use a combination of drawing, dictating and emergent writing for a variety of purposes (e.g., letters, greeting cards, menus, lists, books). Reduce, Reuse, Recycle Study p. 17 Exploring the Topic Day 2 Small Group p. 19 Exploring the Topic Day 3 Small Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 32 Investigation 1 Day 3 Large Group p. 41 Investigation 2 Day 3 Read-Aloud p. 41 Investigation 2 Day 3 Small Group p. 42 Investigation 2 Day 4 Large Group

		p. 43 Investigation 2 Day 4 Small Group p. 48 Investigation 3 Day 2 Choice Time p. 56 Investigation 4 Day 2 Large Group p. 58 Investigation 4 Day 3 Choice Time p. 60 Investigation 4 Day 4 Large Group p. 67 Investigation 5 Day 1 Choice Time p. 67 Investigation 5 Day 1 Large-Group Roundup p. 69 Investigation 5 Day 2 Read-Aloud p. 84 Celebrating Learning Day 1 Large Group p. 87 Celebrating Learning Day 2 Large Group Roundup
PROFICIENCY LEVEL	LLD.3.3.PK.d.	With modeling and support, use a combination of drawing, dictating and emergent writing to tell a story, to express ideas, and to share information about an experience or topic of interest. (Composition) Reduce, Reuse, Recycle Study p. 22 Exploring the Topic Day 5 Large Group p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group p. 67 Investigation 5 Day 1 Small Group
PROFICIENCY LEVEL	LLD.3.3.PK.f.	With modeling and support, participate in shared research and writing projects using a variety of resources to gather information or to answer a question. Reduce, Reuse, Recycle Study p. 19 Exploring the Topic Day 3 Small Group p. 32 Investigation 1 Day 3 Large Group p. 41 Investigation 2 Day 3 Large- Group Roundup p. 67 Investigation 5 Day 1 Large-Group Roundup p. 87 Celebrating Learning Day 2 Large Group
PROFICIENCY LEVEL	LLD.3.3.PK.g.	With modeling and support, explore a variety of digital tools to express ideas. Reduce, Reuse, Recycle Study p. 19 Exploring the Topic Day 3 Small Group p. 31 Investigation 1 Day 2 Small Group p. 36 Investigation 2 Day 1 Choice Time p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 2 Day 4 Small Group

Trees Study
State: Ohio's Early Learning and Development Standards

Subject: Early Childhood Education Grade: Ages 3-5

DOMAIN / ACADEMIC CONTENT STANDARD	OH.SED.	Social and Emotional Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.1.	Awareness and Expression of Emotion
PROFICIENCY LEVEL	SED.1.1.PK.a.	Recognize and identify own emotions and the emotions of others. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 017 Exploring the Topic Day 2 Read-Aloud
		p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud
		p. 045 Investigation 2 Day 3 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 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. 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
PROFICIENCY LEVEL	SED.1.1.PK.b.	Communicate a range of emotions in socially accepted ways.
		Trees Study p. 014 Exploring the Topic Day 1 Large Group
		p. 017 Exploring the Topic Day 2 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud
		p. 033 Investigation 1 Day 3 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud
		p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 Day 3 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud
		p. 053 Investigation 3 Day 1 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. 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
STANDARD / BENCHMARK	SED 1	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.4.	Self-Regulation Self-Regulation
PROFICIENCY LEVEL	SED.1.4.PK.a.	Manage the expression of feelings, thoughts, impulses and behaviors with minimal guidance from adults.
		Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 017 Exploring the Topic Day 2 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud
		p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud
		p. 041 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 Day 3 Read-Aloud

		p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 056 Investigation 3 Day 3 Choice Time p. 057 Investigation 3 Day 3 Read-Aloud 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
STANDARD / BENCHMARK	SED.2.	Relationships
BENCHMARK / GRADE LEVEL INDICATOR	SED.2.2.	Interactions with Adults
PROFICIENCY LEVEL	SED.2.2.PK.a.	Engage in extended, reciprocal conversations with familiar adults.
		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 Choice Time p. 015 Exploring the Topic Day 1 Choice Time p. 015 Exploring the Topic Day 1 Choice Time 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 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 p. 019 Exploring the Topic Day 3 Large-Group 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 Large-Group Roundup p. 021 Exploring the Topic Day 4 Small Group p. 022 Exploring the Topic Day 4 Small Group p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 024 Investigation 1 Outdoor Experiences p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 2 Large-Group Roundup p. 029 Investigation 1 Day 2 Large-Group Roundup p. 030 Investigation 1 Day 2 Large-Group Roundup p. 031 Investigation 1 Day 3 Read-Aloud p. 033 Investigation 1 Day 4 Read-Aloud p. 033 Investigation 1 Day 4 Read-Aloud p. 033 Investigation 1 Day 4 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. 037 Investigation 1 Day 5 Large-Group Roundup p. 036 Investigation 1 Day
		p. 040 Investigation 2 Day 1 Large Group

```
p. 041 Investigation 2 Day 1 Large-Group Roundup
p. 041 Investigation 2 Day 1 Read-Aloud
p. 041 Investigation 2 Day 1 Small Group
p. 042 Investigation 2 Day 2 Large Group
p. 043 Investigation 2 Day 2 Choice Time
p. 043 Investigation 2 Day 2 Large-Group Roundup
p. 043 Investigation 2 Day 2 Small Group
p. 044 Investigation 2 Day 3 Large Group
p. 045 Investigation 2 Day 3 Choice Time
p. 045 Investigation 2 Day 3 Large-Group Roundup
p. 045 Investigation 2 Day 3 Read-Aloud
p. 045 Investigation 2 Day 3 Small Group
p. 046 Investigation 2 Day 4 Choice Time
p. 046 Investigation 2 Day 4 Large Group
p. 047 Investigation 2 Day 4 Large-Group Roundup
p. 047 Investigation 2 Day 4 Small Group
p. 048 Investigation 2 Day 5 Large Group
p. 049 Investigation 2 Day 5 Choice Time
p. 049 Investigation 2 Day 5 Large-Group Roundup
p. 049 Investigation 2 Day 5 Read-Aloud
p. 049 Investigation 2 Day 5 Small Group
p. 051 Investigation 3 Outdoor Experiences
p. 052 Investigation 3 Day 1 Choice Time
p. 052 Investigation 3 Day 1 Large Group
p. 053 Investigation 3 Day 1 Large-Group Roundup
p. 053 Investigation 3 Day 1 Read-Aloud
p. 053 Investigation 3 Day 1 Small Group
p. 054 Investigation 3 Day 2 Choice Time
p. 054 Investigation 3 Day 2 Large Group
p. 055 Investigation 3 Day 2 Large-Group Roundup
p. 055 Investigation 3 Day 2 Small Group
p. 056 Investigation 3 Day 3 Choice Time
p. 056 Investigation 3 Day 3 Large Group
p. 057 Investigation 3 Day 3 Large-Group Roundup
p. 057 Investigation 3 Day 3 Read-Aloud
p. 057 Investigation 3 Day 3 Small Group
p. 058 Investigation 3 Day 4 Large Group
p. 059 Investigation 3 Day 4 Choice Time
p. 059 Investigation 3 Day 4 Large-Group Roundup
p. 059 Investigation 3 Day 4 Small Group
p. 060 Investigation 3 Day 5 Choice Time
p. 060 Investigation 3 Day 5 Large Group
p. 061 Investigation 3 Day 5 Large-Group Roundup
p. 061 Investigation 3 Day 5 Small Group
p. 063 Investigation 4 Outdoor Experiences
p. 064 Investigation 4 Day 1 Large Group
p. 065 Investigation 4 Day 1 Choice Time
p. 065 Investigation 4 Day 1 Large-Group Roundup
p. 065 Investigation 4 Day 1 Small Group
p. 066 Investigation 4 Day 2 Choice Time
p. 066 Investigation 4 Day 2 Large Group
p. 067 Investigation 4 Day 2 Large-Group Roundup
p. 067 Investigation 4 Day 2 Small Group
p. 068 Investigation 4 Day 3 Large Group
p. 069 Investigation 4 Day 3 Choice Time
p. 069 Investigation 4 Day 3 Large-Group Roundup
p. 069 Investigation 4 Day 3 Small Group
p. 070 Investigation 4 Day 4 Choice Time
p. 070 Investigation 4 Day 4 Large Group
p. 070 Investigation 4 Day 4 Large-Group Roundup
p. 070 Investigation 4 Day 4 Small Group
p. 074 Investigation 5 Day 1 Large Group
p. 075 Investigation 5 Day 1 Choice Time
p. 075 Investigation 5 Day 1 Large-Group Roundup
p. 075 Investigation 5 Day 1 Read-Aloud
```

		p. 075 Investigation 5 Day 1 Small Group
		p. 076 Investigation 5 Day 2 Choice Time
		p. 076 Investigation 5 Day 2 Large Group p. 077 Investigation 5 Day 2 Large-Group Roundup
		p. 077 Investigation 5 Day 2 Earge-Group Roundup
		p. 078 Investigation 5 Day 3 Large Group
		p. 079 Investigation 5 Day 3 Choice Time
		p. 079 Investigation 5 Day 3 Large-Group Roundup
		p. 079 Investigation 5 Day 3 Small Group
		p. 080 Investigation 5 Day 4 Large Group
		p. 081 Investigation 5 Day 4 Choice Time
		p. 081 Investigation 5 Day 4 Large-Group Roundup
		p. 081 Investigation 5 Day 4 Small Group
		p. 082 Investigation 5 Day 5 Choice Time
		p. 082 Investigation 5 Day 5 Large Group
		p. 083 Investigation 5 Day 5 Large-Group Roundup
		p. 083 Investigation 5 Day 5 Read-Aloud
		p. 083 Investigation 5 Day 5 Small Group p. 085 Investigation 6 Outdoor Experience
		p. 086 Investigation 6 Day 1 Large Group
		p. 087 Investigation 6 Day 1 Choice Time
		p. 087 Investigation 6 Day 1 Large-Group Roundup
		p. 087 Investigation 6 Day 1 Small Group
		p. 088 Investigation 6 Day 2 Choice Time
		p. 088 Investigation 6 Day 2 Large Group
		p. 089 Investigation 6 Day 2 Large-Group Roundup
		p. 089 Investigation 6 Day 2 Read-Aloud
		p. 089 Investigation 6 Day 2 Small Group
		p. 090 Investigation 6 Day 3 Choice Time
		p. 090 Investigation 6 Day 3 Large Group
		p. 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 Choice Time
		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 Read-Aloud p. 109 Celebrating Learning Day 2 Small Group
DOMAINI (- C - T		
DOMAIN / ACADEMIC	OH.ATL.	Approaches toward Learning - Pre-Kindergarten (3 – 5 years)
CONTENT STANDARD	ATL 4	Initiativa
STANDARD / BENCHMARK	ATL.1.	Initiative
BENCHMARK / GRADE LEVEL INDICATOR	ATL.1.1.	Initiative and Curiosity
PROFICIENCY LEVEL	ATL.1.1.PK.c.	Ask questions to seek explanations about phenomena of interest.
		Trees Study
		p. 016 Exploring the Topic Day 2 Choice Time
		p. 022 Exploring the Topic Day 5 Large Group
		p. 046 Investigation 2 Day 4 Large Group
		p. 049 Investigation 2 Day 5 Small Group
		p. 055 Investigation 3 Day 2 Large-Group Roundup
		p. 056 Investigation 3 Day 3 Large Group p. 065 Investigation 4 Day 1 Large-Group Roundup
		p. 066 Investigation 4 Day 2 Large Group
		p. 077 Investigation 5 Day 2 Large Group Roundup
	1	

		p. 087 Investigation 6 Day 1 Large-Group Roundup
		p. 088 Investigation 6 Day 2 Choice Time
		p. 088 Investigation 6 Day 2 Large Group
		p. 091 Investigation 6 Day 3 Small Group p. 109 Celebrating Learning Day 2 Small Group
CTANDARD / DENOUMARY	ATI 4	Initiative
	ATL.1.	
BENCHMARK / GRADE LEVEL INDICATOR	ATL.1.2.	Planning, Action and Reflection
PROFICIENCY LEVEL	ATL.1.2.PK.b.	Use prior knowledge and information to assess, inform, and plan for future actions and learning.
		Ĭ
		Trees Study
		p. 049 Investigation 2 Day 5 Small Group
		p. 070 Investigation 4 Day 4 Small Group p. 083 Investigation 5 Day 5 Read-Aloud
		p. 088 Investigation 6 Day 2 Choice Time
		p. 091 Investigation 6 Day 3 Small Group
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE	ATL.3.1.	Topic Innovation and Invention
LEVEL INDICATOR		
PROFICIENCY LEVEL	ATL.3.1.PK.b.	Use creative and flexible thinking to solve problems.
		Trees Study
		p. 029 Investigation 1 Day 1 Small Group
		p. 041 Investigation 2 Day 1 Small Group
		p. 079 Investigation 5 Day 3 Small Group p. 090 Investigation 6 Day 3 Choice Time
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE	ATL.3.2.	Expression of Ideas and Feelings through the Arts
LEVEL INDICATOR	A1 L.3.2.	Expression of faces and recinigs through the Arts
PROFICIENCY LEVEL	ATL.3.2.PK.a.	Express individuality, life experiences, and what he/she knows and
		is able to do through a variety of media.
		Trees Study
		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 Choice Time
		p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Choice Time
		p. 029 Investigation 1 Day 1 Choice Time
		p. 031 Investigation 1 Day 2 Choice Time
		p. 032 Investigation 1 Day 3 Large Group
		p. 033 Investigation 1 Day 3 Large-Group Roundup
		p. 040 Investigation 2 Day 1 Choice Time
		p. 041 Investigation 2 Day 1 Large-Group Roundup
		p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Small Group
		p. 056 Investigation 3 Day 3 Choice Time
		p. 056 Investigation 3 Day 3 Large Group
		p. 058 Investigation 3 Day 4 Large Group
		p. 064 Investigation 4 Day 1 Large Group
		p. 065 Investigation 4 Day 1 Small Group
		p. 066 Investigation 4 Day 2 Large Group
		p. 068 Investigation 4 Day 3 Large Group
		p. 069 Investigation 4 Day 3 Small 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. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Large 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. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Large Group p. 074 Investigation 5 Day 1 Large Group p. 075 Investigation 5 Day 1 Choice Time

		p. 077 Investigation 5 Day 2 Large-Group Roundup
		p. 077 Investigation 5 Day 2 Small Group
		p. 080 Investigation 5 Day 4 Large Group
		p. 081 Investigation 5 Day 4 Choice Time
		p. 086 Investigation 6 Day 1 Large Group
		p. 087 Investigation 6 Day 1 Small Group
		p. 092 Investigation 6 Day 4 Large Group
		p. 093 Investigation 6 Day 4 Large-Group Roundup
		p. 109 Celebrating Learning Day 2 Large-Group Roundup
PROFICIENCY LEVEL	ATL.3.2.PK.b.	Express interest in and show appreciation for the creative work of
		others.
		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 Choice Time
		p. 015 Exploring the Topic Day 1 Small Group
		p. 016 Exploring the Topic Day 2 Large Group
		p. 017 Exploring the Topic Day 2 Earge Group
		p. 017 Exploring the Topic Day 2 Carge-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 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 Small Group
		p. 027 Investigation 1 Outdoor Experiences
		p. 028 Investigation 1 Day 1 Large Group
		p. 029 Investigation 1 Day 1 Read-Aloud
		p. 030 Investigation 1 Day 2 Large 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. 034 Investigation 1 Day 4 Large Group
		p. 035 Investigation 1 Day 4 Large-Group Roundup
		p. 035 Investigation 1 Day 4 Small Group
		p. 036 Investigation 1 Day 5 Choice Time
		p. 036 Investigation 1 Day 5 Large Group
		p. 037 Investigation 1 Day 5 Large-Group Roundup
		p. 037 Investigation 1 Day 5 Read-Aloud
		p. 037 Investigation 1 Day 5 Small Group
		p. 042 Investigation 2 Day 2 Large Group
		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 Small Group
		p. 046 Investigation 2 Day 4 Large Group
		p. 047 Investigation 2 Day 4 Small Group
		p. 048 Investigation 2 Day 5 Large Group
		p. 049 Investigation 2 Day 5 Small Group
		p. 052 Investigation 3 Day 1 Choice Time
		p. 053 Investigation 3 Day 1 Choice Time
		p. 055 Investigation 3 Day 2 Read-Aloud
		p. 055 Investigation 3 Day 2 Small Group
		p. 057 Investigation 3 Day 3 Small Group
		p. 059 Investigation 3 Day 4 Read-Aloud
		p. 059 Investigation 3 Day 4 Small Group
		p. 060 Investigation 3 Day 5 Large Group
		p. 061 Investigation 3 Day 5 Read-Aloud
		p. 065 Investigation 4 Day 1 Choice Time
		p. 065 Investigation 4 Day 1 Read-Aloud
		p. 065 Investigation 4 Day 1 Small Group
		p. 067 Investigation 4 Day 2 Small Group
		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. 070 Investigation 4 Day 4 Small Group
		p. 074 Investigation 5 Day 1 Large Group
		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. 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. 087 Investigation 6 Day 1 Choice Time
		p. 087 Investigation 6 Day 1 Read-Aloud
		p. 087 Investigation 6 Day 1 Small Group
		p. 088 Investigation 6 Day 2 Choice Time
		p. 089 Investigation 6 Day 2 Small Group
		p. 091 Investigation 6 Day 3 Read-Aloud
		p. 091 Investigation 6 Day 3 Small Group
		p. 092 Investigation 6 Day 4 Large Group
		p. 093 Investigation 6 Day 4 Small Group
		p. 107 Celebrating Learning Day 1 Small Group
		p. 109 Celebrating Learning Day 2 Large-Group Roundup
		p. 109 Celebrating Learning Day 2 Small Group
DOMAIN / ACADEMIC	OH.PWMD.	Physical Well-Being and Motor Development - Pre-Kindergarten (3 –
CONTENT STANDARD	OTT.: WIND.	5 years)
STANDARD / BENCHMARK	PWMD 1	Motor Development
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.1.1.	Large Muscle, Balance and Coordination
LLVLL INDICATOR		
PROFICIENCY LEVEL	PWMD.1.1.PK.a.	during active play (e.g., running, hopping, skipping).
	PWMD.1.1.PK.a.	during active play (e.g., running, hopping, skipping). Trees Study
	PWMD.1.1.PK.a.	Trees Study p. 039 Investigation 2 Outdoor Experiences
	PWMD.1.1.PK.a.	during active play (e.g., running, hopping, skipping). Trees Study p. 039 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Day 1 Large Group
	PWMD.1.1.PK.a.	during active play (e.g., running, hopping, skipping). Trees Study p. 039 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Day 1 Large Group p. 043 Investigation 2 Day 2 Read-Aloud
	PWMD.1.1.PK.a.	during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud
PROFICIENCY LEVEL		during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time
	PWMD.1.1.PK.a.	during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud
PROFICIENCY LEVEL		during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle).
PROFICIENCY LEVEL		during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle).
PROFICIENCY LEVEL		during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study p. 039 Investigation 2 Outdoor Experiences
PROFICIENCY LEVEL		during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study p. 039 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Day 1 Large Group
PROFICIENCY LEVEL		during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study p. 039 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Day 1 Large Group p. 043 Investigation 2 Day 2 Read-Aloud
PROFICIENCY LEVEL		during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study 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 Read-Aloud
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time
PROFICIENCY LEVEL		during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study 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 Read-Aloud
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting).
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Trees Study
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Trees Study p. 039 Investigation 2 Outdoor Experiences
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Trees Study p. 039 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Day 1 Large Group
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Trees Study p. 039 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Day 1 Large Group p. 043 Investigation 2 Day 2 Read-Aloud
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Trees Study 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 2 Day 2 Read-Aloud p. 055 Investigation 2 Day 2 Read-Aloud p. 055 Investigation 3 Day 2 Read-Aloud
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Trees Study 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 2 Day 2 Read-Aloud p. 055 Investigation 3 Day 2 Read-Aloud p. 055 Investigation 5 Day 4 Choice Time
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Trees Study p. 039 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Day 1 Large Group p. 039 Investigation 2 Day 1 Large Group p. 043 Investigation 2 Day 2 Read-Aloud p. 055 Investigation 2 Day 2 Read-Aloud p. 055 Investigation 2 Day 2 Read-Aloud p. 055 Investigation 3 Day 2 Read-Aloud
PROFICIENCY LEVEL PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study p. 039 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Day 1 Large Group p. 043 Investigation 2 Day 2 Read-Aloud p. 081 Investigation 3 Day 2 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Trees Study 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 Read-Aloud p. 055 Investigation 5 Day 4 Choice Time Demonstrate spatial awareness in physical activity or movement.
PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.1.1.PK.b.	during active play (e.g., running, hopping, skipping). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle). Trees Study 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 Read-Aloud p. 081 Investigation 5 Day 4 Choice Time Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting). Trees Study 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 2 Day 2 Read-Aloud p. 055 Investigation 3 Day 2 Read-Aloud p. 055 Investigation 5 Day 4 Choice Time

		p. 030 Investigation 1 Day 2 Large Group
		p. 055 Investigation 3 Day 2 Mighty Minutes
		p. 080 Investigation 5 Day 4 Large Group p. 085 Investigation 6 Outdoor Experience
		p. 105 Celebrating Learning Outdoor Experiences
		p. 109 Celebrating Learning Day 2 Mighty Minutes
STANDARD / BENCHMARK	PWMD.2.	Motor Development
BENCHMARK / GRADE	PWMD.2.1.	Small Muscle: Touch Grasp, Reach, Manipulate
LEVEL INDICATOR		, , , , , , , , , , , , , , , , , , , ,
PROFICIENCY LEVEL	PWMD.2.1.PK.a.	Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements.
		Trees Study
		p. 013 Exploring the Topic Outdoor Experiences p. 060 Investigation 3 Day 5 Large Group
		p. 061 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
PROFICIENCY LEVEL	PWMD.2.1.PK.b.	Use classroom and household tools independently with eye-hand coordination to carry out activities.
		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
STANDARD / BENCHMARK	PWMD.3.	Physical Well-Being
		Physical Well-Being Nutrition
STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	PWMD.3.3.	,
BENCHMARK / GRADE		, ,
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.3.3.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. Trees Study
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.3.3.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. Trees Study p. 053 Investigation 3 Day 1 Small Group
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.3.3.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. Trees Study p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.3.3.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.3.3. PWMD.3.3.PK.a.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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 / GRADE LEVEL INDICATOR	PWMD.3.3.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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 Distinguish nutritious from non-nutritious foods.
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.3.3. PWMD.3.3.PK.a.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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 Distinguish nutritious from non-nutritious foods. Trees Study
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.3.3. PWMD.3.3.PK.a.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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 Distinguish nutritious from non-nutritious foods. Trees Study p. 053 Investigation 3 Day 1 Small Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.3.3. PWMD.3.3.PK.a.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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 Distinguish nutritious from non-nutritious foods. Trees Study p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.3.3. PWMD.3.3.PK.a.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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 Distinguish nutritious from non-nutritious foods. Trees Study p. 053 Investigation 3 Day 1 Small Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	PWMD.3.3.PK.a. PWMD.3.3.PK.b.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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 Distinguish nutritious from non-nutritious foods. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL PROFICIENCY LEVEL	PWMD.3.3.PK.a. PWMD.3.3.PK.b.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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 Distinguish nutritious from non-nutritious foods. 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 Physical Well-Being Self-Help
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE	PWMD.3.3. PK.a. PWMD.3.3.PK.b.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. Trees Study p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 107 Celebrating Learning Day 1 Small Group p. 107 Celebrating Learning Day 1 Small Group Distinguish nutritious from non-nutritious foods. 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 p. 107 Celebrating Learning Day 1 Small Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	PWMD.3.3.PK.a. PWMD.3.3.PK.b. PWMD.3.3.PK.b.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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 Distinguish nutritious from non-nutritious foods. 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 Physical Well-Being Self-Help
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	PWMD.3.3.PK.a. PWMD.3.3.PK.b. PWMD.3.3.PK.b.	Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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 Distinguish nutritious from non-nutritious foods. 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 Physical Well-Being Self-Help
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	PWMD.3.3.PK.a. PWMD.3.3.PK.b. PWMD.3.3.PK.b.	Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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 Distinguish nutritious from non-nutritious foods. Trees Study p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 107 Celebrating Learning Day 1 Small Group p. 107 Celebrating Learning Day 1 Small Group Physical Well-Being Self-Help Follow basic health practices. Trees Study p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 057 Investigation 3 Day 3 Small Group p. 057 Investigation 3 Day 3 Small Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	PWMD.3.3.PK.a. PWMD.3.3.PK.b. PWMD.3.3.PK.b.	Nutrition Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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 Distinguish nutritious from non-nutritious foods. 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 p. 107 Celebrating Learning Day 1 Small Group Physical Well-Being Self-Help Follow basic health practices. Trees Study p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 057 Investigation 3 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	PWMD.3.3.PK.a. PWMD.3.3.PK.b. PWMD.3.3.PK.b.	Demonstrate basic understanding that eating a variety of foods helps the body grow and be healthy. 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 Distinguish nutritious from non-nutritious foods. Trees Study p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 107 Celebrating Learning Day 1 Small Group p. 107 Celebrating Learning Day 1 Small Group Physical Well-Being Self-Help Follow basic health practices. Trees Study p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 057 Investigation 3 Day 3 Small Group p. 057 Investigation 3 Day 3 Small Group

STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.1.	Memory
PROFICIENCY LEVEL	CGK.1.1.PK.a.	Communicate about past events and anticipate what comes next during familiar routines and experiences. Trees Study p. 014 Exploring the Topic Day 1 Large Group
PROFICIENCY LEVEL	CGK.1.1.PK.c.	Recreate complex ideas, events/situations with personal adaptations. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 027 Investigation 1 Outdoor Experiences 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. 045 Investigation 2 Day 3 Mighty Minutes p. 053 Investigation 3 Day 1 Mighty Minutes p. 059 Investigation 3 Day 4 Small Group p. 064 Investigation 4 Day 1 Large Group p. 068 Investigation 4 Day 3 Large Group p. 070 Investigation 4 Day 4 Mighty Minutes p. 079 Investigation 5 Day 3 Choice Time p. 079 Investigation 5 Day 3 Small Group p. 088 Investigation 6 Day 2 Large Group p. 090 Investigation 6 Day 3 Choice Time p. 092 Investigation 6 Day 4 Large Group p. 109 Celebrating Learning Day 2 Large-Group Roundup
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.2.	Symbolic Thought
PROFICIENCY LEVEL	CGK.1.2.PK.a.	Demonstrate understanding that symbols carry meaning and use symbols to represent thinking (e.g., drawings, construction or movement). Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 033 Investigation 1 Day 3 Read-Aloud p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 2 Large Group 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. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large-Group p. 056 Investigation 3 Day 4 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
		p. 070 Investigation 4 Day 4 Large Group
		p. 073 Investigation 5 Outdoor Experiences
		p. 075 Investigation 5 Day 1 Read-Aloud
		p. 075 Investigation 5 Day 1 Small Group
		p. 077 Investigation 5 Day 2 Mighty Minutes
		p. 079 Investigation 5 Day 3 Small Group
		p. 080 Investigation 5 Day 4 Large Group
		p. 082 Investigation 5 Day 5 Large Group
		p. 083 Investigation 5 Day 5 Mighty Minutes
		p. 085 Investigation 6 Outdoor Experience
		p. 091 Investigation 6 Day 3 Mighty Minutes
		p. 105 Celebrating Learning Outdoor Experiences
		p. 106 Celebrating Learning Day 1 Large Group
		p. 107 Celebrating Learning Day 1 Mighty Minutes
		p. 109 Celebrating Learning Day 2 Mighty Minutes
PROFICIENCY LEVEL	CGK.1.2.PK.b.	Participate cooperatively in complex pretend play, involving
PROFICIENCY LEVEL	CGK. I.Z.F K.D.	assigned roles and an overall plan.
		assigned roles and an overall plan.
		T 0(. l.
		Trees Study
		p. 014 Exploring the Topic Day 1 Large Group
		p. 015 Exploring the Topic Day 1 Mighty Minutes
		p. 018 Exploring the Topic Day 3 Large Group
		p. 019 Exploring the Topic Day 3 Mighty Minutes
		p. 023 Exploring the Topic Day 5 Mighty Minutes
		p. 028 Investigation 1 Day 1 Large Group
		p. 033 Investigation 1 Day 3 Read-Aloud
		p. 034 Investigation 1 Day 4 Large Group
		p. 036 Investigation 1 Day 5 Large Group
		p. 041 Investigation 2 Day 1 Mighty Minutes
		p. 041 Investigation 2 Day 1 Small Group
		p. 043 Investigation 2 Day 2 Mighty Minutes
		p. 044 Investigation 2 Day 3 Large Group
		p. 046 Investigation 2 Day 4 Choice Time
		p. 046 Investigation 2 Day 4 Choice Time
		p. 047 Investigation 2 Day 4 Mighty Minutes
		p. 048 Investigation 2 Day 5 Large Group
		p. 049 Investigation 2 Day 5 Choice Time
		p. 051 Investigation 3 Outdoor Experiences
		p. 053 Investigation 3 Day 1 Small Group
		p. 054 Investigation 3 Day 2 Large Group
		p. 055 Investigation 3 Day 2 Mighty Minutes
		p. 059 Investigation 3 Day 4 Large-Group Roundup
		p. 061 Investigation 3 Day 5 Large-Group Roundup
		p. 061 Investigation 3 Day 5 Mighty Minutes
		p. 061 Investigation 3 Day 5 Small Group
		p. 063 Investigation 4 Outdoor Experiences
		p. 065 Investigation 4 Day 1 Small Group
		p. 066 Investigation 4 Day 2 Large Group
		p. 069 Investigation 4 Day 3 Small Group
		p. 070 Investigation 4 Day 4 Large Group
		p. 073 Investigation 5 Outdoor Experiences
		p. 075 Investigation 5 Day 1 Read-Aloud
		p. 075 Investigation 5 Day 1 Small Group
		p. 077 Investigation 5 Day 2 Mighty Minutes
		p. 079 Investigation 5 Day 3 Small Group
		p. 080 Investigation 5 Day 4 Large Group
		p. 082 Investigation 5 Day 5 Large Group
		p. 083 Investigation 5 Day 5 Mighty Minutes
		p. 085 Investigation 6 Outdoor Experience
		p. 091 Investigation 6 Day 3 Mighty Minutes
	III	ner ee a aan a en glemen e ee green groot tillituitee
		p. 105 Celebrating Learning Outdoor Experiences

		p. 106 Celebrating Learning Day 1 Large Group p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Mighty Minutes
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.3.	Reasoning and Problem-Solving
PROFICIENCY LEVEL		Demonstrate ability to solve everyday problems based upon past experience. Trees Study p. 029 Investigation 1 Day 1 Small Group p. 041 Investigation 2 Day 1 Small Group p. 079 Investigation 5 Day 3 Small Group p. 090 Investigation 6 Day 3 Choice Time
PROFICIENCY LEVEL		Solve problems by planning and carrying out a sequence of actions. Trees Study p. 029 Investigation 1 Day 1 Small Group p. 041 Investigation 2 Day 1 Small Group p. 079 Investigation 5 Day 3 Small Group p. 090 Investigation 6 Day 3 Choice Time
PROFICIENCY LEVEL		Seek more than one solution to a question, problem or task. Trees Study p. 029 Investigation 1 Day 1 Small Group p. 041 Investigation 2 Day 1 Small Group p. 079 Investigation 5 Day 3 Small Group p. 090 Investigation 6 Day 3 Choice Time
PROFICIENCY LEVEL		Explain reasoning for the solution selected. Trees Study p. 029 Investigation 1 Day 1 Small Group p. 041 Investigation 2 Day 1 Small Group p. 079 Investigation 5 Day 3 Small Group p. 090 Investigation 6 Day 3 Choice Time
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:MA.	Cognition and General Knowledge: Mathematics - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:MA.1.	Number Sense
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.1.1.	Number Sense and Counting
PROFICIENCY LEVEL	CGK:MA.1.1.PK.a.	Count to 20 by ones with increasing accuracy. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Small Group p. 033 Investigation 1 Day 3 Small Group p. 041 Investigation 2 Day 1 Small Group p. 079 Investigation 5 Day 3 Small Group p. 089 Investigation 6 Day 2 Small Group p. 093 Investigation 6 Day 4 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.d.	Demonstrate one-to-one correspondence when counting objects up to 10. Trees Study p. 043 Investigation 2 Day 2 Small Group
PROFICIENCY LEVEL	CGK:MA.1.1.PK.e.	Understand that the last number spoken tells the number of objects counted. Trees Study p. 043 Investigation 2 Day 2 Small Group

PROFICIENCY LEVEL	CGK:MA.1.1.PK.f.	Identify whether the number of objects in one group is greater than, less than or equal to the number of objects in another group up to 10.
		Trees Study p. 015 Exploring the Topic Day 1 Small Group
STANDARD / BENCHMARK	CGK:MA.2.	Number Relationships and Operations
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.2.1.	Number Relationships
PROFICIENCY LEVEL	CGK:MA.2.1.PK.a.	Count to solve simple addition and subtraction problems with totals smaller than 8, using concrete objects. Trees Study p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Small Group p. 054 Investigation 3 Day 2 Large Group p. 058 Investigation 3 Day 4 Large Group p. 066 Investigation 4 Day 2 Large Group
		p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 Large-Group Roundup
		p. 076 Investigation 5 Day 2 Large Group p. 106 Celebrating Learning Day 1 Large Group
STANDARD / BENCHMARK	CGK·MA.3.	Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.1.	Group and Categorize
PROFICIENCY LEVEL	CGK:MA.3.1.PK.a.	Sort and classify objects by one or more attributes (e.g., size, shape).
		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
STANDARD / BENCHMARK	CGK:MA.3.	Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.2.	Patterning
PROFICIENCY LEVEL		Recognize, duplicate and extend simple patterns using attributes such as color, shape or size. Trees Study p. 035 Investigation 1 Day 4 Small Group p. 053 Investigation 3 Day 1 Small Group p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Large-Group Roundup p. 070 Investigation 4 Day 4 Large-Group Roundup p. 070 Investigation 4 Day 4 Mighty Minutes p. 070 Investigation 4 Day 4 Small Group p. 082 Investigation 5 Day 5 Large Group p. 088 Investigation 6 Day 2 Large Group p. 092 Investigation 6 Day 4 Large Group
STANDARD / BENCHMARK		Measurement and Data
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.4.1.	Describe and Compare Measureable Attributes
PROFICIENCY LEVEL	CGK:MA.4.1.PK.a.	Describe and compare objects using measureable attributes (e.g., length, size, capacity and weight).
		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. 054 Investigation 3 Day 2 Choice Time p. 067 Investigation 4 Day 2 Small Group p. 109 Celebrating Learning Day 2 Mighty Minutes
PROFICIENCY LEVEL	CGK:MA.4.1.PK.b.	Order objects by measureable attribute (e.g., biggest to smallest,
		etc.). 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. 054 Investigation 3 Day 2 Choice Time p. 067 Investigation 4 Day 2 Small Group p. 109 Celebrating Learning Day 2 Mighty Minutes
PROFICIENCY LEVEL	CGK:MA.4.1.PK.c.	Measure length and volume (capacity) using non-standard or
		Trees Study 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. 057 Investigation 3 Day 3 Small Group p. 067 Investigation 4 Day 2 Small Group p. 069 Investigation 4 Day 3 Large-Group Roundup p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 107 Celebrating Learning Day 1 Small Group
STANDARD / BENCHMARK	CGK:MA.4.	Measurement and Data
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.4.2.	Data Analysis
PROFICIENCY LEVEL	CGK:MA.4.2.PK.a.	Collect data by categories to answer simple questions.
		<u>Trees Study</u> p. 093 Investigation 6 Day 4 Small Group
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships
PROFICIENCY LEVEL	CGK:MA.5.1.PK.a.	Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. Trees Study p. 049 Investigation 2 Day 5 Mighty Minutes p. 073 Investigation 5 Outdoor Experiences
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.2.	Identify and Describe Shapes
PROFICIENCY LEVEL	CGK:MA.5.2.PK.a.	Understand and use names of shapes when identifying objects.
		Trees Study p. 029 Investigation 1 Day 1 Large-Group Roundup

		p. 029 Investigation 1 Day 1 Small Group p. 049 Investigation 2 Day 5 Mighty Minutes p. 065 Investigation 4 Day 1 Mighty Minutes p. 075 Investigation 5 Day 1 Small Group p. 077 Investigation 5 Day 2 Mighty Minutes p. 091 Investigation 6 Day 3 Mighty Minutes
PROFICIENCY LEVEL	CGK:MA.5.2.PK.b.	Name three-dimensional objects using informal, descriptive vocabulary (e.g., "cube" for box, "ice cream cone" for cone, "ball" for sphere, etc.). 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. 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. 077 Investigation 5 Day 2 Mighty Minutes
		p. 091 Investigation 6 Day 3 Mighty Minutes
STANDARD / BENCHMARK		Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.3.	Analyze, Compare and Create Shapes
PROFICIENCY LEVEL	CGK:MA.5.3.PK.a.	Compare two-dimensional shapes, in different sizes and orientations, using informal language.
		Trees Study p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 1 Small Group p. 049 Investigation 2 Day 5 Mighty Minutes
		p. 065 Investigation 4 Day 1 Mighty Minutes
		p. 075 Investigation 5 Day 1 Small Group p. 077 Investigation 5 Day 2 Mighty Minutes p. 091 Investigation 6 Day 3 Mighty Minutes
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:SS.	Cognition and General Knowledge: Social Studies - Pre- Kindergarten (3 – 5 years)
STANDARD / BENCHMARK		Government
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.1.	Civic Participation and Skills
PROFICIENCY LEVEL	CGK:SS.4.1.PK.a.	Understand that everyone has rights and responsibilities within a group.
		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. 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 Mighty Minutes
p. 031 Investigation 1 Day 2 Read-Aloud
p. 031 Investigation 1 Day 2 Small Group
p. 032 Investigation 1 Day 3 Large Group
p. 033 Investigation 1 Day 3 Choice Time
p. 033 Investigation 1 Day 3 Large-Group Roundup
p. 033 Investigation 1 Day 3 Read-Aloud
p. 033 Investigation 1 Day 3 Small Group
p. 034 Investigation 1 Day 4 Large Group
p. 035 Investigation 1 Day 4 Choice Time
p. 035 Investigation 1 Day 4 Large-Group Roundup
p. 035 Investigation 1 Day 4 Read-Aloud
p. 035 Investigation 1 Day 4 Small Group
p. 036 Investigation 1 Day 5 Choice Time
p. 036 Investigation 1 Day 5 Large Group
p. 037 Investigation 1 Day 5 Large-Group Roundup
p. 037 Investigation 1 Day 5 Mighty Minutes
p. 037 Investigation 1 Day 5 Small Group
p. 040 Investigation 2 Day 1 Choice Time
p. 040 Investigation 2 Day 1 Large Group
p. 041 Investigation 2 Day 1 Large-Group Roundup
p. 041 Investigation 2 Day 1 Read-Aloud
p. 041 Investigation 2 Day 1 Small Group
p. 042 Investigation 2 Day 2 Large Group
p. 043 Investigation 2 Day 2 Choice Time
p. 043 Investigation 2 Day 2 Large-Group Roundup
p. 043 Investigation 2 Day 2 Small Group
p. 044 Investigation 2 Day 3 Large Group
p. 045 Investigation 2 Day 3 Choice Time
p. 045 Investigation 2 Day 3 Large-Group Roundup
p. 045 Investigation 2 Day 3 Read-Aloud
p. 045 Investigation 2 Day 3 Small Group
p. 046 Investigation 2 Day 4 Choice Time
p. 046 Investigation 2 Day 4 Large Group
p. 047 Investigation 2 Day 4 Large-Group Roundup
p. 047 Investigation 2 Day 4 Small Group
p. 048 Investigation 2 Day 5 Large Group
p. 049 Investigation 2 Day 5 Choice Time
p. 049 Investigation 2 Day 5 Large-Group Roundup
p. 049 Investigation 2 Day 5 Read-Aloud
p. 049 Investigation 2 Day 5 Small Group
p. 051 Investigation 3 Outdoor Experiences
p. 052 Investigation 3 Day 1 Choice Time
p. 052 Investigation 3 Day 1 Large Group
p. 053 Investigation 3 Day 1 Large-Group Roundup
p. 053 Investigation 3 Day 1 Read-Aloud
p. 053 Investigation 3 Day 1 Small Group
p. 054 Investigation 3 Day 2 Choice Time
p. 054 Investigation 3 Day 2 Large Group
p. 055 Investigation 3 Day 2 Large-Group Roundup
p. 055 Investigation 3 Day 2 Small Group
p. 056 Investigation 3 Day 3 Choice Time
```

```
p. 056 Investigation 3 Day 3 Large Group
p. 057 Investigation 3 Day 3 Large-Group Roundup
p. 057 Investigation 3 Day 3 Read-Aloud
p. 057 Investigation 3 Day 3 Small Group
p. 058 Investigation 3 Day 4 Large Group
p. 059 Investigation 3 Day 4 Choice Time
p. 059 Investigation 3 Day 4 Large-Group Roundup
p. 059 Investigation 3 Day 4 Small Group
p. 060 Investigation 3 Day 5 Choice Time
p. 060 Investigation 3 Day 5 Large Group
p. 061 Investigation 3 Day 5 Large-Group Roundup
p. 061 Investigation 3 Day 5 Small Group
p. 064 Investigation 4 Day 1 Large Group
p. 065 Investigation 4 Day 1 Choice Time
p. 065 Investigation 4 Day 1 Large-Group Roundup
p. 065 Investigation 4 Day 1 Small Group
p. 066 Investigation 4 Day 2 Choice Time
p. 066 Investigation 4 Day 2 Large Group
p. 067 Investigation 4 Day 2 Large-Group Roundup
p. 067 Investigation 4 Day 2 Small Group
p. 068 Investigation 4 Day 3 Large Group
p. 069 Investigation 4 Day 3 Choice Time
p. 069 Investigation 4 Day 3 Large-Group Roundup
p. 069 Investigation 4 Day 3 Small Group
p. 070 Investigation 4 Day 4 Choice Time
p. 070 Investigation 4 Day 4 Large Group
p. 070 Investigation 4 Day 4 Large-Group Roundup
p. 070 Investigation 4 Day 4 Small Group
p. 074 Investigation 5 Day 1 Large Group
p. 075 Investigation 5 Day 1 Choice Time
p. 075 Investigation 5 Day 1 Large-Group Roundup
p. 075 Investigation 5 Day 1 Read-Aloud
p. 075 Investigation 5 Day 1 Small Group
p. 076 Investigation 5 Day 2 Choice Time
p. 076 Investigation 5 Day 2 Large Group
p. 077 Investigation 5 Day 2 Large-Group Roundup
p. 077 Investigation 5 Day 2 Small Group
p. 078 Investigation 5 Day 3 Large Group
p. 079 Investigation 5 Day 3 Choice Time
p. 079 Investigation 5 Day 3 Large-Group Roundup
p. 079 Investigation 5 Day 3 Small Group
p. 080 Investigation 5 Day 4 Large Group
p. 081 Investigation 5 Day 4 Choice Time
p. 081 Investigation 5 Day 4 Large-Group Roundup
p. 081 Investigation 5 Day 4 Small Group
p. 082 Investigation 5 Day 5 Choice Time
p. 082 Investigation 5 Day 5 Large Group
p. 083 Investigation 5 Day 5 Large-Group Roundup
p. 083 Investigation 5 Day 5 Read-Aloud
p. 083 Investigation 5 Day 5 Small Group
p. 085 Investigation 6 Outdoor Experience
p. 086 Investigation 6 Day 1 Large Group
p. 087 Investigation 6 Day 1 Choice Time
p. 087 Investigation 6 Day 1 Large-Group Roundup
p. 087 Investigation 6 Day 1 Mighty Minutes
p. 087 Investigation 6 Day 1 Small Group
p. 088 Investigation 6 Day 2 Choice Time
p. 088 Investigation 6 Day 2 Large Group
p. 089 Investigation 6 Day 2 Large-Group Roundup
p. 089 Investigation 6 Day 2 Read-Aloud
p. 089 Investigation 6 Day 2 Small Group
p. 090 Investigation 6 Day 3 Choice Time
p. 090 Investigation 6 Day 3 Large Group
p. 091 Investigation 6 Day 3 Large-Group Roundup
p. 091 Investigation 6 Day 3 Small Group
```

PROFICIENCY LEVEL	CGK:SS.4.1.PK.b.	
		Trees Study p. 071 Investigation 4 Day 4 Read- Aloud
STANDARD / BENCHMARK	CGK·SS.4.	Government
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws
PROFICIENCY LEVEL	CGK:SS.4.2.PK.a.	With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Trees Study
		p. 014 Exploring the Topic Day 1 Large Group
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:SC.	Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:SC.1.	Science Inquiry and Application
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.1.1.	Inquiry
PROFICIENCY LEVEL	CGK:SC.1.1.PK.b.	Make careful observations. 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 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. 043 Investigation 2 Day 2 Choice Time p. 045 Investigation 2 Day 3 Choice Time p. 049 Investigation 2 Day 3 Choice Time p. 049 Investigation 3 Outdoor Experiences p. 051 Investigation 3 Outdoor Experiences p. 051 Investigation 3 Day 3 Small Group p. 051 Investigation 3 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 6 Outdoor Experience p. 087 Investigation 6 Outdoor Experience p. 088 Investigation 6 Day 1 Choice Time p. 088 Investigation 6 Day 2 Choice Time

Trees Study D. 116 Exploring the Topic Day 2 Choice Time D. 117 Exploring the Topic Day 2 Small Group D. 118 Exploring the Topic Day 3 Choice Time D. 118 Exploring the Topic Day 4 Choice Time D. 118 Exploring the Topic Day 4 Choice Time D. 118 Exploring the Topic Day 4 Choice Time D. 118 Exploring the Topic Day 5 Small Group D. 118 Exploring the Topic Day 5 Small Group D. 118 Exploring the Topic Day 5 Small Group D. 118 Exploring the Topic Day 5 Small Group D. 118 Exploring the Topic Day 5 Small Group D. 118 Exploring the Topic Day 5 Small Group D. 118 Exploring the Topic Day 5 Explorer D. 118 Exploring the Topic Day 2 Explorer D. 118 Exploring the Topic Day 2 Choice Time D. 118 Exploring the Topic Day 5 Explorer D. 118 Exploring the Topic Day 2 Choice Time D. 118 Exploring the Topic Day 2 Explorer D. 118 Exploring the Topic Day 2 Explorer D. 118 Exploring the Topic Day 2 Choice Time D. 118 Exploring the Topic Day 2 Explorer D. 119 Exploring the Topic Day 2 Choice Time D. 119 Exploring the Topic Day 5 Explorer D. 119 Exploring the Topic Day 2 Choice Time D. 119 Exploring the Topic Day 2 Explorer D. 119 Exploring the Topic Day 2 Explorer D. 119 Exploring the Topic Day 3 Explorer D. 119 Exploring the Topic Day 2 Choice Time D. 119 Exploring the Topic Day 3 Explorer D. 119 Exploring the Topic Day 4 Choice Time D. 119 Exploring the Topic Day 4 Choice Time D. 119 Exploring the Topic Day 3 Explorer D. 119 Exploring the Topic Day 4 Choice Time D. 119 Exploring the Topic Day 4 Choice Time D. 119 Exploring the Topic Day 5 Explorer D. 119 Exploring the Topic Day 5 Explorer D. 119 Exploring the Topic Day 5 Ex			
p. 992 Investigation of Day 4 Large Group p. 933 Investigation of Day 4 Choice Time p. 933 Investigation of Day 4 Small Group p. 105 Celebrating Learning Outdoor Experiences p. 107 Celebrating Learning Outdoor Experiences p. 107 Celebrating Learning Outdoor Experiences p. 107 Celebrating Learning Day 1 Small Group p. 917 Exploring the Topic Day 2 Choice Time p. 917 Exploring the Topic Day 2 Small Group p. 918 Exploring the Topic Day 2 Small Group p. 918 Exploring the Topic Day 2 Choice Time p. 921 Exploring the Topic Day 4 Choice Time p. 922 Exploring the Topic Day 5 Small Group p. 921 Investigation 1 Day 2 Choice Time p. 923 Exploring the Topic Day 5 Small Group p. 921 Investigation 1 Day 2 Choice Time p. 922 Investigation 1 Day 2 Choice Time p. 923 Investigation 1 Day 2 Choice Time p. 923 Investigation 2 Day 2 Choice Time p. 924 Investigation 2 Day 2 Choice Time p. 925 Investigation 2 Day 2 Choice Time p. 925 Investigation 2 Day 2 Choice Time p. 925 Investigation 2 Day 3 Choice Time p. 925 Investigation 3 Day 3 Small Group p. 925 Investigation 3 Day 3 Small Group p. 925 Investigation 3 Day 3 Small Group p. 925 Investigation 4 Day 4 Large Group p. 925 Investigation 4 Day 4 Large Group p. 925 Investigation 4 Day 4 Large Group p. 925 Investigation 6 Day 2 Choice Time p. 925 Investigation 6 Day 3 Small Group p. 925 Investigation 6 Day 3 Small Group p. 925 Investigation 6 Day 3 Small Group p. 925 Investigation 6 Day 3 Choice Time p. 105 Celebrating Learning Day 1 Choice Time p. 106 Celebrating Learning Day 2 Choice Time p. 107 Celebrating Learning Day 2 Choice Time p. 107 Celebrating Learning Day 2 Choice Time p. 925 Investigation 6 Day 3 Small Group p. 931 Investigation 6 Day 3 Day			p. 089 Investigation 6 Day 2 Small Group
D. 933 Investigation of Day 4 Choice Time D. 933 Investigation of Day 4 Small Group D. 105 Celebrating Learning Dutdoor Experiences D. 107 Celebrating Learning Day 1 Small Group			p. 091 Investigation 6 Day 3 Small Group
p. 0.931 Investigation 1 Day 4 Small Group p. 105 Celebrating Learning Dutdoor Experiences p. 107 Celebrating Learning Day 1 Small Group PROFICIENCY LEVEL CGK:SC.1.1.PK.d. Engage in simple investigations. Trees Study p. 0.16 Exploring the Topic Day 2 Choice Time p. 0.17 Exploring the Topic Day 2 Small Group p. 0.18 Exploring the Topic Day 3 Choice Time p. 0.21 Exploring the Topic Day 4 Choice Time p. 0.22 Exploring the Topic Day 5 Small Group p. 0.27 Investigation 1 Day 2 Choice Time p. 0.23 Exploring the Topic Day 5 Small Group p. 0.33 Investigation 1 Day 2 Choice Time p. 0.32 Investigation 1 Day 2 Choice Time p. 0.33 Investigation 1 Day 2 Choice Time p. 0.34 Investigation 1 Day 2 Choice Time p. 0.45 Investigation 2 Day 3 Choice Time p. 0.45 Investigation 3 Day 1 Small Group p. 0.54 Investigation 3 Day 1 Small Group p. 0.54 Investigation 3 Day 3 Small Group p. 0.57 Investigation 3 Day 3 Small Group p. 0.69 Investigation 4 Day 3 Small Group p. 0.77 Investigation 4 Day 3 Small Group p. 0.77 Investigation 5 Day 2 Small Group p. 0.78 Investigation 5 Day 2 Choice Time p. 0.88 Investigation 6 Day 2 Choice Time p. 0.88 Investigation 6 Day 2 Choice Time p. 0.88 Investigation 6 Day 2 Choice Time p. 0.89 Investigation 6 Day 2 Small Group p. 0.91 Investigation 6 Day 2 Small Group p. 0.92 Investigation 6 Day 2 Small Group p. 0.93 Investigation 6 Day 2 Small Group p. 0.93 Investigation 6 Day 2 Small Group p. 0.94 Investigation 6 Day 2 Small Group p. 0.95 Investigation 6 Day 3 Small Group p. 0.96 Investigation 6 Day 3 Small Group p. 0.97 Investigation 6 Day 4 Choice Time p. 0.98 Exploring the Topic Day 2 Small Group p. 0.91 Investigation 6 Day 3 Small Group p. 0.91 Investigation 6 Day 4 Choice Time p. 0.92 Exploring the Topic Day 2 Small Group p. 0.93 Investigation 1 Day 3			
PROFICIENCY LEVEL CGK:SC.1.1.PK.d. Engage in simple investigations. Trees Study Description of the Topic Day 2 Choice Time Description of the Topic Day 3 Choice Time Description of the Topic Day 3 Choice Time Description of the Topic Day 4 Choice Time Description of the Topic Day 5 Choice Time Description of the Topic Day 4 Choice Time Description of the Topic Day 4 Choice Time Description of the Topic Day 5 Choice Time Description of Day 6 C			
PROFICIENCY LEVEL CGK:SC.1.1.PK.d. Engage in simple investigation and the composition of the composition o			
PROFICIENCY LEVEL CGK:SC.1.1.P.K.d. Engage in simple investigations. Trees Study D. 016 Exploring the Topic Day 2 Choice Time D. 017 Exploring the Topic Day 2 Small Group D. 018 Exploring the Topic Day 3 Choice Time D. 021 Exploring the Topic Day 4 Choice Time D. 022 Exploring the Topic Day 4 Choice Time D. 023 Exploring the Topic Day 4 Choice Time D. 023 Exploring the Topic Day 5 Small Group D. 027 Investigation 1 Day 3 Choice Time D. 023 Investigation 1 Day 3 Choice Time D. 034 Investigation 1 Day 3 Choice Time D. 035 Investigation 2 Day 2 Choice Time D. 045 Investigation 2 Day 3 Choice Time D. 049 Investigation 2 Day 3 Choice Time D. 049 Investigation 2 Day 3 Choice Time D. 049 Investigation 3 Day 1 Small Group D. 051 Investigation 3 Day 1 Small Group D. 054 Investigation 3 Day 3 Small Group D. 075 Investigation 3 Day 3 Small Group D. 076 Investigation 6 Day 2 Choice Time D. 077 Investigation 6 Day 2 Small Group D. 078 Investigation 6 Day 2 Small Group D. 079 Investigation 6 Day 4 Large Group D. 079 Investigation 6 Day 4 Large Group D. 079 Investigation 6 Day 4 Small Group D. 079 Investigation 6 Day 4 Small Group D. 079 Investigation 6 Day 4 Small Group D. 071 Investigation 6 Day 4 Small Group D. 071 Investigation 6 Day 4 Small Group D. 072 Investigation 6 Day 4 Small Group D. 073 Investigation 6 Day 4 Small Group D. 074 Investigation 6 Day 4 Small Group D. 075 Investigation 1 Outdoor Experiences D. 075 Investigation 1 Day 2 Choice Time D. 086 Celebrating Learning Day 1 Choice Time D. 086 Celebrating Learning Day 2 Choice Time D. 087 Investigation 1 Day 2 Choice Time D. 088 Investigation 1 Day 2 Choice Time D. 088 Investigation 1 Day 3 Carlore Time D. 088 Investigation 1 Day 3 Carlore Time D. 089 Investigation 1 Day 3 Carl			
Trees Study p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 018 Exploring the Topic Day 4 Choice Time p. 021 Exploring the Topic Day 4 Choice Time p. 022 Exploring the Topic Day 4 Choice Time p. 023 Exploring the Topic Day 4 Choice Time p. 023 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Day 2 Lonice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 3 Large Group p. 036 Investigation 2 Day 3 Large Group p. 036 Investigation 2 Day 3 Choice Time p. 049 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Choice Time p. 055 Investigation 3 Day 3 Small Group p. 056 Investigation 3 Day 3 Small Group p. 077 Investigation 4 Day 2 Small Group p. 078 Investigation 6 Day 2 Small Group p. 078 Investigation 6 Day 2 Small Group p. 089 Investigation 6 Outdoor Experience p. 087 Investigation 6 Outdoor Experience p. 088 Investigation 6 Day 2 Small Group p. 099 Investigation 6 Day 2 Small Group p. 091 Investigation 6 Day 2 Small Group p. 091 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 4 Large Group p. 091 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 4 Choice Time p. 106 Celebrating Learning Day 1 Choice Time p. 107 Celebrating Learning Day 2 Choice Time p. 108 Exploring the Topic Day 2 Small Group p. 093 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 4 Small Group p. 094 Investigation 1 Day 2 Choice Time p. 018 Exploring the Topic Day 2 Small Group p. 018 Exploring the Topic Day 2 Small Group p. 018 Exploring the Top			p. 107 Celebrating Learning Day 1 Small Group
p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 018 Exploring the Topic Day 3 Choice Time p. 021 Exploring the Topic Day 4 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Day 2 Choice Time p. 023 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 3 Choice Time p. 038 Investigation 1 Day 3 Choice Time p. 043 Investigation 2 Day 4 Choice Time p. 043 Investigation 2 Day 5 Choice Time p. 045 Investigation 2 Day 5 Choice Time p. 045 Investigation 3 Day 0 Choice Time p. 046 Investigation 3 Day 0 Choice Time p. 047 Investigation 3 Day 0 Choice Time p. 048 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 3 Small Group p. 054 Investigation 3 Day 3 Small Group p. 076 Investigation 4 Day 3 Small Group p. 077 Investigation 4 Day 3 Small Group p. 077 Investigation 5 Day 2 Small Group p. 078 Investigation 6 Day 4 Large Group p. 078 Investigation 6 Day 2 Choice Time p. 088 Investigation 6 Day 2 Choice Time p. 089 Investigation 6 Day 2 Choice Time p. 089 Investigation 6 Day 2 Choice Time p. 089 Investigation 6 Day 2 Choice Time p. 081 Investigation 6 Day 2 Choice Time p. 082 Investigation 6 Day 2 Choice Time p. 083 Investigation 6 Day 2 Choice Time p. 084 Investigation 6 Day 3 Choice Time p. 085 Investigation 6 Day 3 Choice Time p. 086 Investigation 6 Day 4 Choice Time p. 087 Investigation 6 Day 4 Choice Time p. 088 Investigation 6 Day 4 Choice Time p. 081 Investigation 6 Day 4 Choice Time p. 082 Investigation 6 Day 4 Choice Time p. 084 Investigation 6 Day 4 Choice Time p. 085 Celebrating Learning Day 1 Choice Time p. 081 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 3 Small Group p. 094 Investigation 6 Day 4 Choice Time p. 095 Investigation 6 Day 4 Choice Time p. 096 Celebrating Learning Day 2 Choice Time p. 097 Exploring the Topic Day 2 Choice Time p. 018 Exploring the Topic Day 3 Choice Time p. 018 Exploring the Topic Day 4 Cho	PROFICIENCY LEVEL	CGK:SC.1.1.PK.d.	Engage in simple investigations.
p. 017 Exploring the Topic Day 2 Small Group p. 018 Exploring the Topic Day 3 Choice Time p. 021 Exploring the Topic Day 4 Choice Time p. 023 Exploring the Topic Day 4 Choice Time p. 023 Exploring the Topic Day 5 Small Group p. 037 Investigation 1 Outdoor Experiences p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 5 Choice Time p. 033 Investigation 1 Day 5 Choice Time p. 033 Investigation 2 Day 2 Choice Time p. 043 Investigation 2 Day 3 Choice Time p. 043 Investigation 2 Day 3 Choice Time p. 044 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Small Group p. 053 Investigation 3 Day 2 Choice Time p. 054 Investigation 3 Day 2 Choice Time p. 057 Investigation 3 Day 2 Small Group p. 058 Investigation 3 Day 2 Small Group p. 059 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 3 Small Group p. 071 Investigation 5 Day 2 Small Group p. 072 Investigation 6 Outdoor Experience p. 087 Investigation 6 Outdoor Experience p. 087 Investigation 6 Day 1 Choice Time p. 088 Investigation 6 Day 1 Choice Time p. 088 Investigation 6 Day 1 Choice Time p. 088 Investigation 6 Day 2 Choice Time p. 088 Investigation 6 Day 2 Small Group p. 091 Investigation 6 Day 2 Small Group p. 092 Investigation 6 Day 2 Small Group p. 093 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 4 Small Group p. 094 Investigation 6 Day 4 Small Group p. 095 Investigation 6 Day 4 Choice Time p. 086 Investigation 6 Day 4 Choice Time p. 087 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 4 Choice Experiences p. 107 Celebrating Learning Day 1 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 093 Investigation 1 Day 3 Choice Time p. 094 Investigation 1 Day 3 Choice Time p. 095 Investigation 1 Day 3 Choice Time p. 017 Exploring the Topic Day 3 Small Group p. 096 Investigation 1 Day 3 Choice Time p. 018 Exploring the Topic Day 3 Choice Time p. 018 Explori			Trees Study
p. 017 Exploring the Topic Day 2 Small Group p. 018 Exploring the Topic Day 3 Choice Time p. 021 Exploring the Topic Day 4 Choice Time p. 023 Exploring the Topic Day 4 Choice Time p. 023 Exploring the Topic Day 5 Small Group p. 037 Investigation 1 Outdoor Experiences p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 5 Choice Time p. 033 Investigation 2 Day 2 Choice Time p. 043 Investigation 2 Day 3 Choice Time p. 043 Investigation 2 Day 3 Choice Time p. 044 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 2 Choice Time p. 051 Investigation 3 Day 2 Choice Time p. 051 Investigation 3 Day 2 Choice Time p. 057 Investigation 3 Day 2 Small Group p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 3 Small Group p. 071 Investigation 5 Day 2 Small Group p. 072 Investigation 6 Outdoor Experience p. 087 Investigation 6 Outdoor Experience p. 087 Investigation 6 Day 1 Choice Time p. 088 Investigation 6 Day 1 Choice Time p. 088 Investigation 6 Day 1 Choice Time p. 088 Investigation 6 Day 2 Small Group p. 091 Investigation 6 Day 2 Small Group p. 092 Investigation 6 Day 2 Small Group p. 093 Investigation 6 Day 2 Small Group p. 093 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 4 Small Group p. 094 Investigation 6 Day 4 Small Group p. 095 Investigation 6 Day 4 Small Group p. 096 Investigation 6 Day 4 Choice Time p. 105 Celebrating Learning Day 1 Choice Time p. 106 Celebrating Learning Day 1 Choice Time p. 107 Celebrating Learning Day 2 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 109 Celebrating Learning Day 2 Choice Time p. 091 Investigation 1 Day 3 Small Group p. 093 Investigation 6 Day 4 Small Group p. 094 Investigation 6 Day 4 Small Group p. 095 Investigation 1 Day 3 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 018 Exploring the Topic Day 3 Small Group p. 018 Exploring the Topic Day 3 Choice Time p. 018 Explo			p. 016 Exploring the Topic Day 2 Choice Time
p. 0.21 Exploring the Topic Day 4 Choice Time p. 0.23 Exploring the Topic Day 5 Small Group p. 0.27 Investigation 1 Outdoor Experiences p. 0.31 Investigation 1 Day 2 Choice Time p. 0.32 Investigation 1 Day 5 Choice Time p. 0.35 Investigation 1 Day 5 Choice Time p. 0.36 Investigation 1 Day 5 Choice Time p. 0.37 Investigation 2 Day 2 Choice Time p. 0.48 Investigation 2 Day 3 Choice Time p. 0.49 Investigation 2 Day 3 Choice Time p. 0.49 Investigation 2 Day 3 Choice Time p. 0.49 Investigation 3 Day 1 Small Group p. 0.51 Investigation 3 Day 1 Small Group p. 0.51 Investigation 3 Day 2 Choice Time p. 0.57 Investigation 3 Day 2 Choice Time p. 0.57 Investigation 3 Day 2 Choice Time p. 0.57 Investigation 3 Day 3 Small Group p. 0.59 Investigation 4 Day 3 Small Group p. 0.59 Investigation 4 Day 3 Small Group p. 0.57 Investigation 6 Day 2 Choice Time p. 0.58 Investigation 6 Outdoor Experience p. 0.57 Investigation 6 Day 1 Choice Time p. 0.58 Investigation 6 Day 1 Choice Time p. 0.58 Investigation 6 Day 2 Choice Time p. 0.58 Investigation 6 Day 2 Choice Time p. 0.59 Investigation 6 Day 2 Small Group p. 0.91 Investigation 6 Day 2 Small Group p. 0.92 Investigation 6 Day 4 Large Group p. 0.93 Investigation 6 Day 4 Choice Time p. 0.58 Investigation 6 Day 4 Choice Time p. 0.59 Investigation 6 Day 4 Large Group p. 0.93 Investigation 6 Day 4 Choice Time p. 0.50 Investigation 6 Day 4 Large Group p. 0.93 Investigation 6 Day 4 Large Group p. 0.93 Investigation 6 Day 4 Large Group p. 0.94 Investigation 6 Day 4 Large Group p. 0.95 Investigation 6 Day 4 Large Group p. 0.96 Investigation 6 Day 4 Large Group p. 0.97 Investigation 6 Day 4 Large Group p. 0.98 Investigation 6 Day 4 Large Group p. 0.99 Investigation 6 Day 4 Large Group p. 0.90 Investigation 6 Day 4 Large Group p. 0.91 Investigation 6 Day 4 Large Group p. 0.92 Investigation 6 Day 3 Small Group p. 0.93 Investigation 6 Day 3 Small Group p. 0.94 Investigation 6 Day 3 Small Group p. 0.95 Investigation 6 Day 3 Small Group p. 0.96 Investigation 6 Day 4 Choice Time p. 0.18 Exploring t			
p. 023 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Outdoor Experiences p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time p. 039 Investigation 2 Day 2 Choice Time p. 039 Investigation 2 Day 2 Choice Time p. 045 Investigation 2 Day 3 Choice Time p. 045 Investigation 2 Day 3 Choice Time p. 046 Investigation 2 Day 3 Choice Time p. 047 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Choice Time p. 057 Investigation 3 Day 2 Choice Time p. 058 Investigation 3 Day 3 Small Group p. 077 Investigation 3 Day 3 Small Group p. 077 Investigation 4 Day 4 Large Group p. 078 Investigation 6 Day 2 Choice Time p. 088 Investigation 6 Day 2 Choice Time p. 088 Investigation 6 Day 2 Choice Time p. 089 Investigation 6 Day 4 Choice Time p. 081 Investigation 6 Day 4 Choice Time p. 083 Investigation 6 Day 4 Choice Time p. 085 Investigation 6 Day 4 Choice Time p. 086 Celebrating Learning Day 1 Small Group p. 096 Investigation 6 Day 4 Choice Time p. 105 Celebrating Learning Day 1 Choice Time p. 105 Celebrating Learning Day 2 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 049 Investigation 6 Day 3 Small Group p. 091 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 2 Choice Time 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 2 Choice Time p. 021 Exploring the Topic Day 5 Small Group p. 026 Investigation 1 Day 5 Choice Time p. 032 Investigation 1			p. 018 Exploring the Topic Day 3 Choice Time
p. 027 Investigation 1 Outdoor Experiences p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 3 Large Group p. 036 Investigation 2 Day 5 Choice Time p. 039 Investigation 2 Day 3 Choice Time p. 043 Investigation 2 Day 3 Choice Time p. 043 Investigation 2 Day 3 Small Group p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 1 Small Group p. 055 Investigation 3 Day 2 Small Group p. 069 Investigation 3 Day 2 Small Group p. 077 Investigation 3 Day 3 Small Group p. 078 Investigation 4 Day 4 Large Group p. 077 Investigation 4 Day 4 Large Group p. 078 Investigation 6 Day 2 Choice Time p. 089 Investigation 6 Day 2 Choice Time p. 089 Investigation 6 Day 2 Choice Time p. 089 Investigation 6 Day 4 Large Group p. 091 Investigation 6 Day 4 Large Group p. 092 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 4 Large Group p. 094 Investigation 6 Day 4 Large Group p. 095 Investigation 6 Day 4 Large Group p. 096 Investigation 6 Day 4 Large Group p. 097 Investigation 6 Day 4 Large Group p. 098 Investigation 6 Day 4 Large Group p. 099 Investigation 6 Day 4 Large Group p. 090 Investigation 6 Day 4 Large Group p. 091 Investigation 6 Day 4 Small Group p. 092 Investigation 6 Day 4 Small Group p. 094 Investigation 6 Day 4 Small Group p. 096 Celebrating Learning Day 2 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 091 Investigation 6 Day 4 Small Group p. 093 Investigation 6 Day 4 Small Group p. 094 Investigation 6 Day 4 Small Group p. 095 Investigation 6 Day 4 Small Group p. 096 Exploring the Topic Day 2 Choice Time p. 097 Exploring the Topic Day 3 Choice Time p. 097 Exploring the Topic Day 5 Small Group p. 098 Investigation 1 Day 5 Choice Time p			p. 021 Exploring the Topic Day 4 Choice Time
p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 2 Outdoor Experiences p. 039 Investigation 2 Day 2 Choice Time p. 043 Investigation 2 Day 2 Choice Time p. 045 Investigation 2 Day 2 Choice Time p. 046 Investigation 2 Day 5 Small Group p. 051 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Choice Time p. 057 Investigation 3 Day 2 Choice Time p. 058 Investigation 3 Day 3 Small Group p. 059 Investigation 3 Day 3 Small Group p. 077 Investigation 3 Day 3 Small Group p. 077 Investigation 6 Day 2 Choice Time p. 087 Investigation 6 Day 2 Choice Time p. 088 Investigation 6 Day 4 Large Group p. 098 Investigation 6 Day 4 Choice Time p. 098 Investigation 6 Day 4 Large Group p. 091 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 4 Choice Time p. 105 Celebrating Learning Day 1 Small Group p. 091 Investigation 6 Day 4 Choice Time p. 105 Celebrating Learning Day 1 Small Group p. 107 Celebrating Learning Day 1 Small Group p. 108 Celebrating Learning Day 2 Choice Time p. 108 Exploring the Topic Day 2 Small Group p. 093 Investigation 6 Day 4 Small Group p. 018 Exploring the Topic Day 2 Choice Time p. 018 Exploring the Topic Day 2 Choice Time p. 021 Exploring the Topic Day 3 Choice Time p. 021 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Day 5 Choice Time p. 032 Investigation 1 Day 5 Choice Time p. 032 Investigation 1			p. 023 Exploring the Topic Day 5 Small Group
p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 3 Day 5 Choice Time p. 039 Investigation 2 Day 2 Choice Time p. 043 Investigation 3 Day 1 Small Group p. 051 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 1 Small Group p. 055 Investigation 3 Day 2 Small Group p. 056 Investigation 3 Day 2 Small Group p. 057 Investigation 3 Day 3 Small Group p. 058 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Large Group p. 071 Investigation 5 Day 2 Small Group p. 072 Investigation 6 Day 2 Large Group p. 073 Investigation 6 Day 2 Choice Time p. 083 Investigation 6 Day 2 Choice Time p. 084 Investigation 6 Day 2 Choice Time p. 085 Investigation 6 Day 2 Small Group p. 095 Investigation 6 Day 4 Large Group p. 095 Investigation 6 Day 4 Large Group p. 096 Investigation 6 Day 4 Large Group p. 097 Investigation 6 Day 4 Large Group p. 098 Investigation 6 Day 4 Large Group p. 098 Investigation 6 Day 4 Large Group p. 099 Investigation 6 Day 4 Large Group p. 091 Investigation 6 Day 4 Large Group p. 095 Investigation 6 Day 4 Large Group p. 096 Investigation 6 Day 4 Large Group p. 097 Investigation 6 Day 4 Large Group p. 098 Investigation 6 Day 4 Large Group p. 099 Investigation 6 Day 4 Large Group p. 090 Investigation 6 Day 4 Large Group p. 106 Celebrating Learning Dutdoor Experiences p. 107 Celebrating Learning Day 1 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 091 Investigation 1 Day 3 Small Group p. 093 Investigation 6 Day 4 Small Group p. 094 Investigation 6 Day 4 Small Group p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Choice Time p. 018 Exploring the Topic Day 3 Choice Time p. 021 Exploring the Topic Day 3 Choice Time p. 021 Exploring the Topic Day 5 Small Group p. 021 Investigation 1 Day 5 Choice Time p. 022 Exploring the Topic Day 5 Small Group p. 032 Investigation 1 Day 5 Choice Time			p. 027 Investigation 1 Outdoor Experiences
D. 036 Investigation 1 Day 5 Choice Time D. 039 Investigation 2 Outdoor Experiences D. 043 Investigation 2 Day 2 Choice Time D. 045 Investigation 2 Day 3 Choice Time D. 045 Investigation 2 Day 3 Choice Time D. 049 Investigation 3 Day 1 Small Group D. 051 Investigation 3 Day 1 Small Group D. 053 Investigation 3 Day 1 Small Group D. 054 Investigation 3 Day 2 Choice Time D. 057 Investigation 3 Day 3 Small Group D. 059 Investigation 4 Day 4 Large Group D. 077 Investigation 4 Day 4 Large Group D. 077 Investigation 5 Day 2 Small Group D. 085 Investigation 6 Day 2 Choice Time D. 087 Investigation 6 Day 2 Choice Time D. 089 Investigation 6 Day 2 Choice Time D. 089 Investigation 6 Day 3 Small Group D. 091 Investigation 6 Day 4 Choice Time D. 089 Investigation 6 Day 4 Choice Time D. 099 Investigation 6 Day 4 Choice Time D. 105 Celebrating Learning Outdoor Experiences D. 107 Celebrating Learning Day 1 Small Group D. 107 Celebrating Learning Day 1 Small Group D. 108 Celebrating Learning Day 2 Choice Time D. 108 Celebrating Learning Day 3 Small Group D. 093 Investigation 6 Day 4 Small Group D. 093 Investigation 6 Day 2 Small Group D. 093 Investigation 6 Day 2 Small Group D. 108 Exploring the Topic Day 2 Small Group D. 108 Exploring the Topic Day 2 Small Group D. 108 Exploring the Topic Day 3 Choice Time D. 107 Exploring the Topic Day 3 Choice Time D. 107 Exploring the Topic Day 4 Choice Time D. 107 Exploring the Topic Day 4 Choice Time D. 107 Exploring the Topic Day 4 Choice Time D. 108 Investigation 1 Day 5 Choice Time D. 108 Choice Time D. 108 Choice Time D. 108 Choice Time D. 108			p. 031 Investigation 1 Day 2 Choice Time
D. 039 Investigation 2 Outdoor Experiences D. 043 Investigation 2 Day 2 Choice Time D. 045 Investigation 2 Day 2 Choice Time D. 045 Investigation 2 Day 3 Choice Time D. 049 Investigation 3 Day 1 Small Group D. 051 Investigation 3 Day 1 Small Group D. 054 Investigation 3 Day 2 Choice Time D. 057 Investigation 3 Day 2 Choice Time D. 057 Investigation 4 Day 3 Small Group D. 059 Investigation 4 Day 3 Small Group D. 059 Investigation 4 Day 3 Small Group D. 070 Investigation 4 Day 3 Small Group D. 071 Investigation 6 Day 1 Choice Time D. 088 Investigation 6 Day 1 Choice Time D. 088 Investigation 6 Day 2 Small Group D. 091 Investigation 6 Day 2 Small Group D. 091 Investigation 6 Day 2 Small Group D. 091 Investigation 6 Day 4 Large Group D. 093 Investigation 6 Day 4 Large Group D. 094 Investigation 6 Day 4 Large Group D. 095 Investigation 6 Day 4 Large Group D. 096 Celebrating Learning Day 1 Small Group D. 096 Celebrating Learning Day 1 Choice Time D. 106 Celebrating Learning Day 1 Choice Time D. 108 Celebrating Learning Day 2 Choice Time D. 109 Investigation 6 Day 4 Small Group D. 091 Investigation 6 Day 4 Small Group D. 091 Investigation 6 Day 2 Small Group D. 091 Investigation 6 Day 2 Choice Time D. 107 Exploring the Topic Day 2 Choice Time D. 107 Exploring the Topic Day 2 Choice Time D. 107 Exploring the Topic Day 2 Choice Time D. 107 Exploring the Topic Day 2 Choice Time D. 107 Exploring the Topic Day 3 Choice Time D. 107 Exploring the Topic Day 4 Choice Time D. 108 Celebrating Learning Day 1 Large Group D. 108 Investigation 1 Day 2 Choice Time D. 108 Investigation 1 Day 2 Choice Time			p. 032 Investigation 1 Day 3 Large Group
D. 043 Investigation 2 Day 2 Choice Time D. 045 Investigation 2 Day 3 Choice Time D. 045 Investigation 2 Day 5 Small Group D. 051 Investigation 3 Day 1 Small Group D. 053 Investigation 3 Day 1 Small Group D. 054 Investigation 3 Day 2 Choice Time D. 057 Investigation 3 Day 2 Small Group D. 057 Investigation 4 Day 4 Small Group D. 057 Investigation 4 Day 4 Large Group D. 070 Investigation 4 Day 4 Large Group D. 070 Investigation 4 Day 4 Large Group D. 071 Investigation 6 Day 2 Small Group D. 085 Investigation 6 Day 2 Choice Time D. 089 Investigation 6 Day 4 Choice Time D. 089 Investigation 6 Day 4 Choice Time D. 085 Celebrating Learning Day 1 Small Group D. 093 Investigation Deave Investigation 2 Day 5 Small Group D. 085 Investigation 2 Day 5 Small Group D. 094 Investigation 2 Day 5 Small Group D. 095 Investigation 6 Day 4 Choice Time D. 085 Celebrating Learning Day 1 Choice Time D. 085 Investigation 6 Day 4 Small Group D. 095 Investigation 6 Day 2 Small Group D. 095 Investigation 6 Day 4 Choice Time D. 017 Exploring the Topic Day 2 Choice Time D. 017 Exploring the Topic Day 2 Choice Time D. 017 Exploring the Topic Day 2 Choice Time D. 017 Exploring the Topic Day 3 Choice Time D. 025 Investigation 1 Day 5 Choice Time D. 025 Investigation 1 Day 3 Large Group D. 036 Investigation 1 Day 3 Large Group D. 036 Investigation 1 Day 5 Choice Time D. 035 Investigation			p. 036 Investigation 1 Day 5 Choice Time
PROFICIENCY LEVEL CGK:SC.1.1.PK.6. CGK:SC.1.1.PK.6. CGK:SC.1.1.PK.6. CGK:SC.1.1.PK.7. CGK:SC.1.1.PK.6. CGK:SC.1.1.			p. 039 Investigation 2 Outdoor Experiences
p. 049 Investigation 2 Day 5 Small Group p. 051 Investigation 3 Outdoor Experiences p. 053 Investigation 3 Day 1 Small Group p. 054 Investigation 3 Day 2 Choice Time p. 057 Investigation 3 Day 3 Small Group p. 059 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 Large Group p. 077 Investigation 5 Day 2 Small Group p. 077 Investigation 5 Day 2 Small Group p. 085 Investigation 6 Day 1 Choice Time p. 088 Investigation 6 Day 2 Choice Time p. 088 Investigation 6 Day 2 Small Group p. 091 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 4 Choice Time p. 105 Celebrating Learning Outdoor Experiences p. 107 Celebrating Learning Day 1 Small Group p. 106 Celebrating Learning Day 1 Small Group p. 106 Celebrating Learning Day 1 Small Group p. 108 Celebrating Learning Day 2 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 109 Investigation 1 Outdoor Experiences p. 109 Investigation 2 Day 5 Small Group p. 091 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 4 Small Group p. 093 Investigation 6 Day 4 Small Group p. 093 Investigation 6 Day 4 Small Group p. 093 Investigation 6 Day 2 Choice Time p. 017 Exploring the Topic Day 2 Choice Time p. 018 Exploring the Topic Day 2 Small Group p. 018 Exploring the Topic Day 2 Small Group p. 019 Exploring the Topic Day 2 Small Group p. 018 Exploring the Topic Day 3 Small Group p. 019 Exploring the Topic Day 3 Small Group p. 021 Exploring the Topic Day 3 Choice Time p. 022 Exploring the Topic Day 3 Small Group p. 023 Exploring the Topic Day 3 Choice Time p. 023 Exploring the Topic Day 4 Choice Time p. 023 Exploring the Topic Day 4 Choice Time p. 023 Exploring the Topic Day 4 Choice Time p. 023 Exploring the Topic Day 5 Choice Time p. 036 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			p. 043 Investigation 2 Day 2 Choice Time
PROFICIENCY LEVEL CGK:SC.1.1.PK.e. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.g. CGK:SC.1.1.			p. 045 Investigation 2 Day 3 Choice Time
D. 053 Investigation 3 Day 1 Small Group D. 054 Investigation 3 Day 2 Choice Time D. 057 Investigation 3 Day 3 Small Group D. 059 Investigation 4 Day 3 Small Group D. 059 Investigation 4 Day 4 Large Group D. 077 Investigation 5 Day 2 Small Group D. 077 Investigation 6 Day 2 Small Group D. 077 Investigation 6 Day 1 Choice Time D. 085 Investigation 6 Day 1 Choice Time D. 089 Investigation 6 Day 2 Small Group D. 091 Investigation 6 Day 2 Small Group D. 091 Investigation 6 Day 3 Small Group D. 092 Investigation 6 Day 3 Small Group D. 093 Investigation 6 Day 4 Large Group D. 093 Investigation 6 Day 4 Large Group D. 093 Investigation 6 Day 4 Choice Time D. 107 Celebrating Learning Day 1 Choice Time D. 107 Celebrating Learning Day 1 Choice Time D. 107 Celebrating Learning Day 1 Choice Time D. 108 Celebrating Learning Day 2 Choice Time D. 108 Celebrating Learning Day 2 Choice Time D. 108 Celebrating Learning Day 3 Choice Time D. 108 Celebrating Learning Day 2 Choice Time D. 093 Investigation 1 Day 3 Small Group D. 091 Investigation 2 Day 5 Small Group D. 091 Investigation 6 Day 3 Small Group D. 091 Investigation 6 Day 3 Small Group D. 093 Investigation 6 Day 2 Small Group D. 094 Exploring the Topic Day 2 Choice Time D. 016 Exploring the Topic Day 2 Choice Time D. 016 Exploring the Topic Day 2 Small Group D. 016 Exploring the Topic Day 2 Small Group D. 016 Exploring the Topic Day 3 Choice Time D. 021 Exploring the Topic Day 4 Small Group D. 021 Exploring the Topic Day 4 Small Group D. 021 Exploring the Topic Day 4 Small Group D. 021 Exploring the Topic Day 5 Small Group D. 021 Exploring the Topic Day 4 Choice Time D. 022 Exploring the Topic Day 4 Choice Time D. 023 Exploring the Topic Day 4 Choice Time D. 024 Exploring the Topic Day 5 Small Group D. 021 Exploring the Topic Day 6 Choice Time D. 023 Investigation 1 Day 5 Choice Time D. 036 Investigation 1 Day 5 Choice Time D. 036 Investigation 1 Day 5 Choice Time D. 036 Investigati			p. 049 Investigation 2 Day 5 Small Group
D. 054 Investigation 3 Day 2 Choice Time D. 057 Investigation 3 Day 3 Small Group D. 069 Investigation 4 Day 3 Small Group D. 069 Investigation 4 Day 4 Large Group D. 071 Investigation 5 Day 2 Small Group D. 071 Investigation 6 Day 2 Small Group D. 085 Investigation 6 Day 2 Small Group D. 085 Investigation 6 Day 2 Choice Time D. 088 Investigation 6 Day 2 Choice Time D. 089 Investigation 6 Day 2 Small Group D. 091 Investigation 6 Day 2 Small Group D. 091 Investigation 6 Day 3 Small Group D. 093 Investigation 6 Day 4 Large Group D. 093 Investigation 6 Day 4 Small Group D. 093 Investigation 6 Day 4 Small Group D. 093 Investigation 6 Day 4 Choice Time D. 106 Celebrating Learning Day 1 Choice Time D. 106 Celebrating Learning Day 2 Choice Time D. 106 Celebrating Learning Day 2 Choice Time D. 107 Celebrating Learning Day 2 Choice Time D. 093 Investigation 1 Outdoor Experiences D. 094 Investigation 2 Day 5 Small Group D. 093 Investigation 6 Day 4 Small Group D. 093 Investigation 6 Day 3 Small Group D. 094 Investigation 6 Day 4 Small Group D. 095 Investigation 6 Day 2 Small Group D. 095 Investigation 6 Day 2 Small Group D. 096 Exploring the Topic Day 2 Choice Time D. 016 Exploring the Topic Day 2 Small Group D. 017 Exploring the Topic Day 3 Choice Time D. 018 Exploring the Topic Day 3 Choice Time D. 018 Exploring the Topic Day 4 Small Group D. 027 Investigation 1 Day 3 Choice Time D. 021 Exploring the Topic Day 4 Small Group D. 023 Investigation 1 Day 5 Choice Time D. 032 Investigation 1 Day 5 Choice Time D. 036 Investigation			p. 051 Investigation 3 Outdoor Experiences
D. 057 Investigation 3 Day 3 Small Group			p. 053 Investigation 3 Day 1 Small Group
PROFICIENCY LEVEL CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.g. CGK:SC.1.1.PK.g. CGK:SC.1.1.PK.g. CGK:SC.1.1.PK.g. PROFICIENCY LEVEL CGK:SC.1.1.PK.g. CGK:SC.1.1			
PROFICIENCY LEVEL CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.g. CGK:SC.1.1.			p. 057 Investigation 3 Day 3 Small Group
PROFICIENCY LEVEL CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.g. CGGK:SC.1.1.PK.g. CGGK:SC.1.1.PK.g. CGGK:SC.1.1.PK.g. CGGK:SC.			p. 069 Investigation 4 Day 3 Small Group
PROFICIENCY LEVEL CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.g. CGGK:SC.1.1.PK.g. CGGK:SC.1.1.PK.g. CGGK:SC.1.1.PK.g. CGGK:SC.			p. 070 Investigation 4 Day 4 Large Group
PROFICIENCY LEVEL CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.g. PROFICIENCY LEVEL CGK:SC.1.1.PK.g. CGK:SC.1.1			p. 077 Investigation 5 Day 2 Small Group
PROFICIENCY LEVEL CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.g. CGK:SC.1.1.			
PROFICIENCY LEVEL CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.f. CGK:SC.1.1.PK.g. PROFICIENCY LEVEL CGK:SC.1.1.PK.g. CGGK:SC.1.1.PK.g. CGGK:SC.1.1.PK.g. CGGK:SC.1.1.PK.g. CGGK:SC			
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. 105 Celebrating Learning Outdoor Experiences p. 107 Celebrating Learning Day 1 Small Group PROFICIENCY LEVEL CGK:SC.1.1.PK.e. Describe, compare, sort, classify, and order. Trees Study p. 106 Celebrating Learning Day 1 Choice Time p. 108 Celebrating Learning Day 2 Choice Time p. 108 Celebrating Learning Day 2 Choice Time PROFICIENCY LEVEL CGK:SC.1.1.PK.f. Record observations using words, pictures, charts, graphs, etc. Trees Study p. 027 Investigation 1 Outdoor Experiences p. 049 Investigation 2 Day 5 Small Group p. 091 Investigation 6 Day 4 Small Group p. 093 Investigation 6 Day 4 Small Group p. 018 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 018 Exploring the Topic Day 5 Small Group p. 019 Exploring the Topic Day 5 Small Group p. 021 Exploring the Topic Day 5 Small Group p. 022 Exploring the Topic Day 5 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 024 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 2 Choice Time p. 033 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
D. 092 Investigation 6 Day 4 Large Group D. 093 Investigation 6 Day 4 Choice Time D. 105 Celebrating Learning Outdoor Experiences D. 107 Celebrating Learning Day 1 Small Group			
D. 093 Investigation 6 Day 4 Choice Time p. 105 Celebrating Learning Outdoor Experiences p. 107 Celebrating Learning Day 1 Small Group			
PROFICIENCY LEVEL CGK:SC.1.1.PK.f. CGK:SC.1.1.			
PROFICIENCY LEVEL CGK:SC.1.1.PK.e. CGK:SC.1.1.PK.e. Describe, compare, sort, classify, and order. Trees Study p. 106 Celebrating Learning Day 1 Choice Time p. 108 Celebrating Learning Day 2 Choice Time PROFICIENCY LEVEL CGK:SC.1.1.PK.f. Record observations using words, pictures, charts, graphs, etc. Trees Study p. 027 Investigation 1 Outdoor Experiences p. 049 Investigation 2 Day 5 Small Group p. 093 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 4 Small Group p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group 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. 025 Investigation 1 Outdoor Experiences p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
PROFICIENCY LEVEL CGK:SC.1.1.PK.e. Describe, compare, sort, classify, and order. Trees Study p. 106 Celebrating Learning Day 1 Choice Time p. 108 Celebrating Learning Day 2 Choice Time PROFICIENCY LEVEL CGK:SC.1.1.PK.f. Record observations using words, pictures, charts, graphs, etc. Trees Study p. 027 Investigation 1 Outdoor Experiences p. 049 Investigation 2 Day 5 Small Group p. 093 Investigation 6 Day 4 Small Group p. 093 Investigation 6 Day 4 Small Group p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 018 Exploring the Topic Day 3 Choice Time p. 021 Exploring the Topic Day 3 Choice Time p. 021 Exploring the Topic Day 5 Small Group p. 021 Exploring the Topic Day 5 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
Trees Study p. 106 Celebrating Learning Day 1 Choice Time p. 108 Celebrating Learning Day 2 Choice Time PROFICIENCY LEVEL CGK:SC.1.1.PK.f. Record observations using words, pictures, charts, graphs, etc. Trees Study p. 027 Investigation 1 Outdoor Experiences p. 049 Investigation 2 Day 5 Small Group p. 091 Investigation 6 Day 4 Small Group p. 093 Investigation 6 Day 4 Small Group PROFICIENCY LEVEL CGK:SC.1.1.PK.g. Use simple tools to extend investigation. Trees Study p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 3 Choice Time p. 021 Exploring the Topic Day 4 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			p. 107 Celebrating Learning Day 1 Small Group
PROFICIENCY LEVEL CGK:SC.1.1.PK.f. Record observations using words, pictures, charts, graphs, etc. Trees Study p. 027 Investigation 1 Outdoor Experiences p. 049 Investigation 2 Day 5 Small Group p. 091 Investigation 6 Day 4 Small Group p. 093 Investigation 6 Day 4 Small Group PROFICIENCY LEVEL CGK:SC.1.1.PK.g. Use simple tools to extend investigation. Trees Study p. 016 Exploring the Topic Day 2 Choice Time p. 017 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. 031 Investigation 1 Outdoor Experiences p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time	PROFICIENCY LEVEL	CGK:SC.1.1.PK.e.	Describe, compare, sort, classify, and order.
PROFICIENCY LEVEL CGK:SC.1.1.PK.f. Record observations using words, pictures, charts, graphs, etc. Trees Study p. 027 Investigation 1 Outdoor Experiences p. 049 Investigation 2 Day 5 Small Group p. 091 Investigation 6 Day 4 Small Group p. 093 Investigation 6 Day 4 Small Group PROFICIENCY LEVEL CGK:SC.1.1.PK.g. Use simple tools to extend investigation. Trees Study p. 016 Exploring the Topic Day 2 Choice Time p. 017 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. 031 Investigation 1 Outdoor Experiences p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			Trees Study
PROFICIENCY LEVEL CGK:SC.1.1.PK.f. Record observations using words, pictures, charts, graphs, etc. 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 p. 093 Investigation 6 Day 4 Small Group p. 010 Investigation 6 Day 4 Small Group p. 010 Investigation 6 Day 2 Choice Time p. 017 Exploring the Topic Day 2 Choice Time p. 018 Exploring the Topic Day 3 Choice Time p. 021 Exploring the Topic Day 4 Choice Time p. 022 Exploring the Topic Day 5 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 024 Investigation 1 Outdoor Experiences p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
PROFICIENCY LEVEL CGK:SC.1.1.PK.f. Record observations using words, pictures, charts, graphs, etc. 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 PROFICIENCY LEVEL CGK:SC.1.1.PK.g. Use simple tools to extend investigation. Trees Study p. 016 Exploring the Topic Day 2 Choice Time p. 017 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
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 PROFICIENCY LEVEL CGK:SC.1.1.PK.g. Use simple tools to extend investigation. Trees Study p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time	PROFICIENCY LEVEL	CGK:SC.1.1.PK.f.	
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 PROFICIENCY LEVEL CGK:SC.1.1.PK.g. Use simple tools to extend investigation. Trees Study p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
p. 049 Investigation 2 Day 5 Small Group p. 091 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 4 Small Group PROFICIENCY LEVEL CGK:SC.1.1.PK.g. Use simple tools to extend investigation. Trees Study p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
p. 091 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 4 Small Group PROFICIENCY LEVEL CGK:SC.1.1.PK.g. Use simple tools to extend investigation. Trees Study 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
PROFICIENCY LEVEL CGK:SC.1.1.PK.g. Use simple tools to extend investigation. Trees Study p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
PROFICIENCY LEVEL CGK:SC.1.1.PK.g. Use simple tools to extend investigation. Trees Study p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
Trees Study p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			p. 093 Investigation 6 Day 4 Small Group
p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time	PROFICIENCY LEVEL	CGK:SC.1.1.PK.g.	Use simple tools to extend investigation.
p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			Trees Study
p. 017 Exploring the Topic Day 2 Small Group 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 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. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
p. 023 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Outdoor Experiences p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
p. 027 Investigation 1 Outdoor Experiences p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
p. 031 Investigation 1 Day 2 Choice Time p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
p. 032 Investigation 1 Day 3 Large Group p. 036 Investigation 1 Day 5 Choice Time			
p. 036 Investigation 1 Day 5 Choice Time			p. 032 Investigation 1 Day 3 Large Group
			p. 036 Investigation 1 Day 5 Choice Time
p. 039 investigation 2 Outdoor Experiences			p. 039 Investigation 2 Outdoor Experiences

		p. 043 Investigation 2 Day 2 Choice Time
		p. 045 Investigation 2 Day 3 Choice Time
		p. 049 Investigation 2 Day 5 Small Group
		p. 051 Investigation 3 Outdoor Experiences
		p. 053 Investigation 3 Day 1 Small Group
		p. 054 Investigation 3 Day 2 Choice Time
		p. 057 Investigation 3 Day 3 Small Group
		p. 069 Investigation 4 Day 3 Small Group
		p. 070 Investigation 4 Day 4 Large Group
		p. 077 Investigation 5 Day 2 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. 105 Celebrating Learning Outdoor Experiences
		p. 107 Celebrating Learning Day 1 Small Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	Identify patterns and relationships.
		Trees Study
		p. 018 Exploring the Topic Day 3 Choice Time
		p. 019 Exploring the Topic Day 3 Large-Group Roundup
		p. 021 Exploring the Topic Day 4 Choice Time
		p. 021 Exploring the Topic Day 4 Large-Group Roundup
		p. 027 Investigation 1 Outdoor Experiences
		p. 030 Investigation 1 Day 2 Large Group
		p. 033 Investigation 1 Day 3 Large-Group Roundup
		p. 033 Investigation 1 Day 3 Small Group
		p. 034 Investigation 1 Day 4 Large Group
		p. 036 Investigation 1 Day 5 Choice Time
		p. 039 Investigation 2 Outdoor Experiences
		p. 040 Investigation 2 Day 1 Large Group
		p. 042 Investigation 2 Day 2 Large Group
		p. 043 Investigation 2 Day 2 Choice Time
		p. 043 Investigation 2 Day 2 Read-Aloud
		p. 045 Investigation 2 Day 3 Choice Time
		p. 055 Investigation 3 Day 2 Read-Aloud
		p. 065 Investigation 4 Day 1 Choice Time
		p. 066 Investigation 4 Day 2 Choice Time
		p. 069 Investigation 4 Day 3 Choice Time p. 070 Investigation 4 Day 4 Choice Time
		p. 076 Investigation 5 Day 2 Large Group
		p. 081 Investigation 5 Day 4 Choice Time
		p. 083 Investigation 5 Day 5 Read-Aloud
		p. 089 Investigation 6 Day 2 Small Group
PROFICIENCY LEVEL	CGK:SC.1.1.PK.k.	Share findings, ideas and explanations (may be correct or incorrect)
		through a variety of methods (e.g., pictures, words, dramatization).
		·
		Trees Study
		p. 106 Celebrating Learning Day 1 Choice Time
		p. 108 Celebrating Learning Day 2 Choice Time
STANDARD / BENCHMARK	CGK:SC.2.	Earth and Space Science
BENCHMARK / GRADE	CGK:SC.2.1.	Explorations of the Natural World
LEVEL INDICATOR	J CI (1) CIZITI	
PROFICIENCY LEVEL	CCK-SC 2.1 DK a	With modeling and support, recognize familiar elements of the
I NOTICILITOT LEVEL	CON.GC.Z.T.FN.a.	natural environment and understand that these may change over
		time (e.g., soil, weather, sun and moon).
		Trees Study
		Trees Study
		p. 034 Investigation 1 Day 4 Large Group
		p. 045 Investigation 2 Day 3 Mighty Minutes

		p. 053 Investigation 3 Day 1 Mighty Minutes p. 055 Investigation 3 Day 2 Mighty Minutes p. 060 Investigation 3 Day 5 Large Group p. 061 Investigation 3 Day 5 Mighty Minutes p. 064 Investigation 4 Day 1 Large Group p. 074 Investigation 5 Day 1 Large Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 076 Investigation 5 Day 2 Large Group p. 083 Investigation 5 Day 5 Read-Aloud p. 087 Investigation 6 Day 1 Choice Time
PROFICIENCY LEVEL	CGK:SC.2.1.PK.b.	With modeling and support, develop understanding of the relationship between humans and nature; recognizing the difference between helpful and harmful actions toward the natural 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
STANDARD / BENCHMARK	CGK:SC.3.	Physical Science
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.3.1.	Explorations of Energy
PROFICIENCY LEVEL		With modeling and support, explore the properties of objects and materials (e.g., solids and liquids). Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 029 Investigation 1 Day 1 Small Group p. 030 Investigation 1 Day 2 Large Group p. 033 Investigation 1 Day 3 Large-Group Roundup p. 033 Investigation 1 Day 3 Small Group p. 035 Investigation 1 Day 4 Choice Time p. 040 Investigation 2 Day 1 Choice Time p. 044 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 054 Investigation 3 Day 2 Choice Time p. 075 Investigation 5 Day 1 Small Group 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. 109 Celebrating Learning Day 2 Mighty Minutes
PROFICIENCY LEVEL	CGK:SC.3.1.PK.c.	With modeling and support, explore the properties and characteristics of sound and light. Trees Study 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
STANDARD / BENCHMARK	CGK:SC.4.	Life Science
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.4.1.	Explorations of Living Things
PROFICIENCY LEVEL	CGK:SC.4.1.PK.b.	With modeling and support, identify and explore the relationship between living things and their environments (e.g., habitats, food, eating habits, etc.). Trees Study p. 028 Investigation 1 Day 1 Large Group p. 046 Investigation 2 Day 4 Large Group p. 076 Investigation 5 Day 2 Large Group

		p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Choice Time
		p. 082 Investigation 5 Day 5 Choice Time
		p. 083 Investigation 5 Day 5 Large-Group Roundup
		p. 083 Investigation 5 Day 5 Read-Aloud
		p. 086 Investigation 6 Day 1 Large Group
PROFICIENCY LEVEL	CGK:SC.4.1.PK.d.	With modeling and support, demonstrate an understanding that
		living things change over time (e.g., life cycle).
		Trees Study
		p. 034 Investigation 1 Day 4 Large Group p. 065 Investigation 4 Day 1 Large-Group Roundup
		p. 065 Investigation 4 Day 1 Read-Aloud
		p. 069 Investigation 4 Day 3 Large-Group Roundup
		p. 069 Investigation 4 Day 3 Read-Aloud
		p. 070 Investigation 4 Day 4 Large Group
		p. 070 Investigation 4 Day 4 Large-Group Roundup
		p. 074 Investigation 5 Day 1 Large Group
		p. 076 Investigation 5 Day 2 Large Group p. 077 Investigation 5 Day 2 Read-Aloud
		p. 081 Investigation 5 Day 4 Read-Aloud
		p. 083 Investigation 5 Day 5 Read-Aloud
		p. 089 Investigation 6 Day 2 Read-Aloud
		p. 093 Investigation 6 Day 4 Read-Aloud
		p. 107 Celebrating Learning Day 1 Read-Aloud
		p. 109 Celebrating Learning Day 2 Read-Aloud
PROFICIENCY LEVEL	CGK:SC.4.1.PK.e.	With modeling and support, recognize similarities and differences
		between people and other living things.
		Trees Study
		p. 034 Investigation 1 Day 4 Large Group
		p. 065 Investigation 4 Day 1 Large-Group Roundup
		p. 065 Investigation 4 Day 1 Read-Aloud
		p. 069 Investigation 4 Day 3 Large-Group Roundup
		p. 069 Investigation 4 Day 3 Read-Aloud
		p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 Large-Group Roundup
		p. 074 Investigation 5 Day 1 Large Group
		p. 076 Investigation 5 Day 2 Large Group
		p. 077 Investigation 5 Day 2 Read-Aloud
		p. 081 Investigation 5 Day 4 Read-Aloud
		p. 083 Investigation 5 Day 5 Read-Aloud
		p. 089 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 4 Read-Aloud
		p. 107 Celebrating Learning Day 1 Read-Aloud
		p. 109 Celebrating Learning Day 2 Read-Aloud
DOMAIN / ACADEMIC	OH.LLD.	Language and Literacy Development - Pre-Kindergarten (3 – 5 years)
CONTENT STANDARD		
STANDARD / BENCHMARK		Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.1.	Receptive Language and Comprehension
PROFICIENCY LEVEL	LLD.1.1.PK.b.	Ask meaning of words.
		Trees Study
		p. 013 Exploring the Topic Outdoor Experiences p. 015 Exploring the Topic Day 1 Small Group
		p. 027 Investigation 1 Outdoor Experiences
		p. 028 Investigation 1 Day 1 Large Group
		p. 029 Investigation 1 Day 1 Choice Time
		p. 029 Investigation 1 Day 1 Small Group
		p. 034 Investigation 1 Day 4 Large Group
		p. 035 Investigation 1 Day 4 Choice Time p. 039 Investigation 2 Outdoor Experiences

		p. 042 Investigation 2 Day 2 Large Group p. 046 Investigation 2 Day 4 Large Group p. 051 Investigation 3 Outdoor Experiences p. 060 Investigation 3 Day 5 Large Group p. 063 Investigation 4 Outdoor Experiences p. 067 Investigation 4 Day 2 Small Group p. 076 Investigation 5 Day 2 Choice Time p. 079 Investigation 5 Day 3 Read-Aloud p. 081 Investigation 5 Day 4 Small Group p. 083 Investigation 5 Day 5 Small Group p. 085 Investigation 6 Outdoor Experience p. 093 Investigation 6 Day 4 Small Group p. 105 Celebrating Learning Outdoor Experiences p. 109 Celebrating Learning Day 2 Large-Group Roundup
PROFICIENCY LEVEL	LLD.1.1.PK.c.	Follow two-step directions or requests.
		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
STANDARD / BENCHMARK	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.2.	Expressive Language
PROFICIENCY LEVEL	LLD.1.2.PK.a.	Use language to communicate in a variety of ways with others to share observations, ideas and experiences; problem-solve, reason, predict and seek new information. 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. 023 Exploring the Topic Day 5 Small Group
p. 027 Investigation 1 Outdoor Experiences
p. 028 Investigation 1 Day 1 Large Group
p. 029 Investigation 1 Day 1 Choice Time
p. 029 Investigation 1 Day 1 Large-Group Roundup
p. 029 Investigation 1 Day 1 Small Group
p. 030 Investigation 1 Day 2 Large Group
p. 031 Investigation 1 Day 2 Choice Time
p. 031 Investigation 1 Day 2 Large-Group Roundup
p. 031 Investigation 1 Day 2 Read-Aloud
p. 031 Investigation 1 Day 2 Small Group
p. 032 Investigation 1 Day 3 Large Group
p. 033 Investigation 1 Day 3 Choice Time
p. 033 Investigation 1 Day 3 Large-Group Roundup
p. 033 Investigation 1 Day 3 Read-Aloud
p. 033 Investigation 1 Day 3 Small Group
p. 034 Investigation 1 Day 4 Large Group
p. 035 Investigation 1 Day 4 Choice Time
p. 035 Investigation 1 Day 4 Large-Group Roundup
p. 035 Investigation 1 Day 4 Read-Aloud
p. 035 Investigation 1 Day 4 Small Group
p. 036 Investigation 1 Day 5 Choice Time
p. 036 Investigation 1 Day 5 Large Group
p. 037 Investigation 1 Day 5 Large-Group Roundup
p. 037 Investigation 1 Day 5 Small Group
p. 039 Investigation 2 Outdoor Experiences
p. 040 Investigation 2 Day 1 Choice Time
p. 040 Investigation 2 Day 1 Large Group
p. 041 Investigation 2 Day 1 Large-Group Roundup
p. 041 Investigation 2 Day 1 Read-Aloud
p. 041 Investigation 2 Day 1 Small Group
p. 042 Investigation 2 Day 2 Large Group
p. 043 Investigation 2 Day 2 Choice Time
p. 043 Investigation 2 Day 2 Large-Group Roundup
p. 043 Investigation 2 Day 2 Small Group
p. 044 Investigation 2 Day 3 Large Group
p. 045 Investigation 2 Day 3 Choice Time
p. 045 Investigation 2 Day 3 Large-Group Roundup
p. 045 Investigation 2 Day 3 Read-Aloud
p. 045 Investigation 2 Day 3 Small Group
p. 046 Investigation 2 Day 4 Choice Time
p. 046 Investigation 2 Day 4 Large Group
p. 047 Investigation 2 Day 4 Large-Group Roundup
p. 047 Investigation 2 Day 4 Small Group
p. 048 Investigation 2 Day 5 Large Group
p. 049 Investigation 2 Day 5 Choice Time
p. 049 Investigation 2 Day 5 Large-Group Roundup
p. 049 Investigation 2 Day 5 Read-Aloud
p. 049 Investigation 2 Day 5 Small Group
p. 051 Investigation 3 Outdoor Experiences
p. 052 Investigation 3 Day 1 Choice Time
p. 052 Investigation 3 Day 1 Large Group
p. 053 Investigation 3 Day 1 Large-Group Roundup
p. 053 Investigation 3 Day 1 Read-Aloud
p. 053 Investigation 3 Day 1 Small Group
p. 054 Investigation 3 Day 2 Choice Time
p. 054 Investigation 3 Day 2 Large Group
p. 055 Investigation 3 Day 2 Large-Group Roundup
p. 055 Investigation 3 Day 2 Small Group
p. 056 Investigation 3 Day 3 Choice Time
p. 056 Investigation 3 Day 3 Large Group
p. 057 Investigation 3 Day 3 Large-Group Roundup
p. 057 Investigation 3 Day 3 Read-Aloud
p. 057 Investigation 3 Day 3 Small Group
p. 058 Investigation 3 Day 4 Large Group
```

```
p. 059 Investigation 3 Day 4 Choice Time
p. 059 Investigation 3 Day 4 Large-Group Roundup
p. 059 Investigation 3 Day 4 Small Group
p. 060 Investigation 3 Day 5 Choice Time
p. 060 Investigation 3 Day 5 Large Group
p. 061 Investigation 3 Day 5 Large-Group Roundup
p. 061 Investigation 3 Day 5 Small Group
p. 063 Investigation 4 Outdoor Experiences
p. 064 Investigation 4 Day 1 Large Group
p. 065 Investigation 4 Day 1 Choice Time
p. 065 Investigation 4 Day 1 Large-Group Roundup
p. 065 Investigation 4 Day 1 Small Group
p. 066 Investigation 4 Day 2 Choice Time
p. 066 Investigation 4 Day 2 Large Group
p. 067 Investigation 4 Day 2 Large-Group Roundup
p. 067 Investigation 4 Day 2 Small Group
p. 068 Investigation 4 Day 3 Large Group
p. 069 Investigation 4 Day 3 Choice Time
p. 069 Investigation 4 Day 3 Large-Group Roundup
p. 069 Investigation 4 Day 3 Small Group
p. 070 Investigation 4 Day 4 Choice Time
p. 070 Investigation 4 Day 4 Large Group
p. 070 Investigation 4 Day 4 Large-Group Roundup
p. 070 Investigation 4 Day 4 Small Group
p. 074 Investigation 5 Day 1 Large Group
p. 075 Investigation 5 Day 1 Choice Time
p. 075 Investigation 5 Day 1 Large-Group Roundup
p. 075 Investigation 5 Day 1 Read-Aloud
p. 075 Investigation 5 Day 1 Small Group
p. 076 Investigation 5 Day 2 Choice Time
p. 076 Investigation 5 Day 2 Large Group
p. 077 Investigation 5 Day 2 Large-Group Roundup
p. 077 Investigation 5 Day 2 Small Group
p. 078 Investigation 5 Day 3 Large Group
p. 079 Investigation 5 Day 3 Choice Time
p. 079 Investigation 5 Day 3 Large-Group Roundup
p. 079 Investigation 5 Day 3 Small Group
p. 080 Investigation 5 Day 4 Large Group
p. 081 Investigation 5 Day 4 Choice Time
p. 081 Investigation 5 Day 4 Large-Group Roundup
p. 081 Investigation 5 Day 4 Small Group
p. 082 Investigation 5 Day 5 Choice Time
p. 082 Investigation 5 Day 5 Large Group
p. 083 Investigation 5 Day 5 Large-Group Roundup
p. 083 Investigation 5 Day 5 Read-Aloud
p. 083 Investigation 5 Day 5 Small Group
p. 085 Investigation 6 Outdoor Experience
p. 086 Investigation 6 Day 1 Large Group
p. 087 Investigation 6 Day 1 Choice Time
p. 087 Investigation 6 Day 1 Large-Group Roundup
p. 087 Investigation 6 Day 1 Small Group
p. 088 Investigation 6 Day 2 Choice Time
p. 088 Investigation 6 Day 2 Large Group
p. 089 Investigation 6 Day 2 Large-Group Roundup
p. 089 Investigation 6 Day 2 Read-Aloud
p. 089 Investigation 6 Day 2 Small Group
p. 090 Investigation 6 Day 3 Choice Time
p. 090 Investigation 6 Day 3 Large Group
p. 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
PROFICIENCY LEVEL	LLD.1.2.PK.b.	Speak audibly and express thoughts, feelings and ideas clearly. (Articulation)
		Prees Study p. 014 Exploring the Topic Day 1 Large Group p. 017 Exploring the Topic Day 2 Read-Aloud p. 019 Exploring the Topic Day 3 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. 045 Investigation 2 Day 3 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 2 Day 7 Read-Aloud p. 056 Investigation 3 Day 1 Read-Aloud p. 056 Investigation 3 Day 3 Read-Aloud p. 056 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 5 Day 3 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 Small Group p. 090 Investigation 6 Day 3 Choice Time p. 109 Celebrating Learning Day 2 Large-Group Roundup
PROFICIENCY LEVEL	LLD.1.2.PK.c.	Describe familiar people, places, things and experiences.
		Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 2 Choice Time 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. 019 Exploring the Topic Day 3 Large-Group Roundup p. 021 Exploring the Topic Day 4 Small Group p. 021 Exploring the Topic Day 4 Small Group p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Choice Time p. 029 Investigation 1 Day 1 Choice Time p. 029 Investigation 1 Day 1 Small Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Small Group p. 032 Investigation 1 Day 3 Large-Group Roundup p. 033 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Large-Group Roundup p. 033 Investigation 1 Day 3 Small Group p. 033 Investigation 1 Day 3 Small Group p. 034 Investigation 1 Day 3 Small Group p. 035 Investigation 1 Day 5 Choice Time p. 036 Investigation 1 Day 5 Choice Time p. 036 Investigation 1 Day 5 Choice Time p. 037 Investigation 1 Day 5 Read-Aloud p. 037 Investigation 1 Day 5 Read-Aloud 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 Large-Group Roundup
		p. 041 Investigation 2 Day 1 Mighty Minutes
		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. 044 Investigation 2 Day 3 Large Group
		p. 045 Investigation 2 Day 3 Choice Time
		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 Small Group
		p. 048 Investigation 2 Day 5 Large Group
		p. 049 Investigation 2 Day 5 Large-Group Roundup
		p. 049 Investigation 2 Day 5 Mighty Minutes
		p. 052 Investigation 3 Day 1 Large Group
		p. 053 Investigation 3 Day 1 Large-Group Roundup
		p. 054 Investigation 3 Day 2 Large Group
		p. 056 Investigation 3 Day 3 Choice Time
		p. 056 Investigation 3 Day 3 Large Group
		p. 057 Investigation 3 Day 3 Small Group
		p. 059 Investigation 3 Day 4 Large-Group Roundup
		p. 061 Investigation 3 Day 5 Small Group
		p. 064 Investigation 4 Day 1 Large Group
		p. 067 Investigation 4 Day 2 Small Group
		p. 068 Investigation 4 Day 3 Large Group
		p. 069 Investigation 4 Day 3 Large-Group Roundup
		p. 069 Investigation 4 Day 3 Small Group
		p. 070 Investigation 4 Day 4 Choice Time
		p. 070 Investigation 4 Day 4 Large Group
		p. 070 Investigation 4 Day 4 Large-Group Roundup
		p. 074 Investigation 5 Day 1 Large Group
		p. 075 Investigation 5 Day 1 Large-Group Roundup
		p. 075 Investigation 5 Day 1 Earge-Gloup 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. 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 Mighty Minutes
		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. 089 Investigation 6 Day 2 Small Group
		p. 090 Investigation 6 Day 3 Choice Time
		p. 090 Investigation 6 Day 3 Choice Time p. 090 Investigation 6 Day 3 Large Group
		p. 090 Investigation 6 Day 3 Large Group p. 091 Investigation 6 Day 3 Large-Group Roundup
		p. 093 Investigation 6 Day 4 Small Group
		p. 107 Celebrating Learning Day 1 Read-Aloud
		p. 107 Celebrating Learning Day 1 Small Group
		p. 108 Celebrating Learning Day 2 Choice Time
		p. 109 Celebrating Learning Day 2 Large-Group Roundup
		p. 109 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.d.	Use drawings or other visuals to add details to verbal descriptions.
		J
		Trees Study
	11	

		p. 017 Exploring the Topic Day 2 Read-Aloud p. 045 Investigation 2 Day 3 Small Group
		p. 055 Investigation 3 Day 2 Small Group
		p. 060 Investigation 3 Day 5 Large Group
		p. 061 Investigation 3 Day 5 Large-Group Roundup
		p. 065 Investigation 4 Day 1 Small Group
		p. 079 Investigation 5 Day 3 Read-Aloud
		p. 081 Investigation 5 Day 4 Small Group
		p. 083 Investigation 5 Day 5 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard
		English (Grammar): Use familiar nouns and verbs to describe
		persons, animals, places, events, actions etc.
		Trees Study
		p. 014 Exploring the Topic Day 1 Large Group
		p. 015 Exploring the Topic Day 1 Small Group
		p. 016 Exploring the Topic Day 2 Choice Time
		p. 016 Exploring the Topic Day 2 Large Group
		p. 017 Exploring the Topic Day 2 Small Group
		p. 017 Exploring the Topic Day 2 Large-Group Roundup p. 019 Exploring the Topic Day 3 Large-Group Roundup
		p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 021 Exploring the Topic Day 4 Small Group
		p. 021 Exploring the Topic Day 4 Small Group p. 023 Exploring the Topic Day 5 Large-Group Roundup
		p. 023 Exploring the Topic Day 5 Choice Time
		p. 029 Investigation 1 Day 1 Choice Time
		p. 029 Investigation 1 Day 1 Choice Time
		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. 031 Investigation 1 Day 2 Small Group
		p. 032 Investigation 1 Day 3 Large Group
		p. 033 Investigation 1 Day 3 Large-Group Roundup
		p. 033 Investigation 1 Day 3 Read-Aloud
		p. 033 Investigation 1 Day 3 Small Group
		p. 034 Investigation 1 Day 4 Large Group
		p. 036 Investigation 1 Day 5 Choice Time
		p. 036 Investigation 1 Day 5 Large Group
		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 Large-Group Roundup
		p. 041 Investigation 2 Day 1 Mighty Minutes
		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. 044 Investigation 2 Day 3 Large Group
		p. 045 Investigation 2 Day 3 Choice Time
		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 Small Group p. 048 Investigation 2 Day 5 Large Group
		p. 049 Investigation 2 Day 5 Large-Group Roundup p. 049 Investigation 2 Day 5 Mighty Minutes
		p. 049 investigation 2 Day 5 wighty windles p. 052 Investigation 3 Day 1 Large Group
		p. 052 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Large-Group Roundup
		p. 053 Investigation 3 Day 1 Large-Group Roundup p. 054 Investigation 3 Day 2 Large Group
		p. 054 Investigation 3 Day 3 Choice Time
		p. 056 Investigation 3 Day 3 Choice Time
		p. 056 Investigation 3 Day 3 Small Group
		p. 057 Investigation 3 Day 4 Large-Group Roundup
		p. 061 Investigation 3 Day 5 Small Group
		p. 064 Investigation 4 Day 1 Large Group
		p. 067 Investigation 4 Day 2 Small Group
	1	p. coonganon . zaj z oman oroup

		p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Choice Time p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 5 Day 1 Large Group p. 074 Investigation 5 Day 1 Large Group 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 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 Large Group p. 079 Investigation 5 Day 3 Large Group p. 080 Investigation 5 Day 4 Large Group p. 081 Investigation 5 Day 4 Large-Group Roundup p. 081 Investigation 5 Day 4 Large-Group p. 081 Investigation 5 Day 4 Large-Group p. 082 Investigation 5 Day 5 Choice Time p. 082 Investigation 5 Day 5 Choice Time p. 082 Investigation 5 Day 5 Large-Group p. 083 Investigation 5 Day 5 Large-Group p. 081 Investigation 6 Day 1 Large-Group p. 087 Investigation 6 Day 1 Large-Group Roundup 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. 089 Investigation 6 Day 1 Small Group p. 081 Investigation 6 Day 2 Small Group p. 081 Investigation 6 Day 3 Large-Group Roundup p. 083 Investigation 6 Day 3 Large-Group Roundup p. 080 Investigation 6 Day 3 Large-Group Roundup p. 091 Investigation 6 Day 3 Large-Group Roundup p. 093 Investigation 6 Day 3 Large-Group p. 090 Investigation 6 Day 3 Large-Group p. 091 Investigation 6 Day 3 Large-Group p. 092 Investigation 6 Day 4 Small Group p. 093 Investigation 6 Day 4 Small Group p. 094 Investigation 6 Day 4 Small Group p. 095 Investigation 6 Day 4 Large-Group Roundup p. 096 Celebrating Learning Day 2 Large-Group Roundup p. 107 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.e.iii.	With modeling and support, use the conventions of standard English (Grammar): Understand and use question words (interrogatives) (e.g., who, what, where, when, why and how). Trees Study p. 016 Exploring the Topic Day 2 Choice Time p. 022 Exploring the Topic Day 5 Large Group p. 046 Investigation 2 Day 4 Large Group p. 049 Investigation 2 Day 5 Small Group p. 055 Investigation 3 Day 2 Large-Group Roundup p. 056 Investigation 3 Day 3 Large Group p. 066 Investigation 4 Day 1 Large-Group Roundup p. 066 Investigation 4 Day 2 Large Group p. 077 Investigation 5 Day 2 Large-Group Roundup p. 087 Investigation 6 Day 1 Large-Group Roundup p. 088 Investigation 6 Day 2 Choice Time p. 088 Investigation 6 Day 2 Large Group p. 091 Investigation 6 Day 3 Small Group p. 109 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.f.	With modeling and support, use words acquired through conversations and shared reading experiences. (Vocabulary) Trees Study p. 017 Exploring the Topic Day 2 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud

		p. 035 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 042 Investigation 2 Day 2 Large Group p. 045 Investigation 2 Day 3 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 057 Investigation 3 Day 3 Read-Aloud p. 089 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 4 Read-Aloud p. 093 Investigation 6 Day 4 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.1.2.PK.g.	With modeling and support, determine the meanings of unknown words/concepts using the context of conversations, pictures that accompany text or concrete objects. (Vocabulary) Trees Study p. 042 Investigation 2 Day 2 Large Group p. 093 Investigation 6 Day 4 Small Group
PROFICIENCY LEVEL	LLD.1.2.PK.h.	Identify real-life connections between words and their use. (Vocabulary) Trees Study p. 013 Exploring the Topic Outdoor Experiences p. 015 Exploring the Topic Day 1 Small Group p. 027 Investigation 1 Outdoor Experiences p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Choice Time p. 029 Investigation 1 Day 4 Small Group p. 034 Investigation 1 Day 4 Choice Time p. 035 Investigation 1 Day 4 Choice Time p. 039 Investigation 2 Outdoor Experiences p. 042 Investigation 2 Day 2 Large Group p. 046 Investigation 2 Day 4 Large Group p. 051 Investigation 3 Outdoor Experiences p. 060 Investigation 3 Outdoor Experiences p. 067 Investigation 4 Outdoor Experiences p. 067 Investigation 4 Day 2 Small Group p. 076 Investigation 5 Day 3 Read-Aloud p. 081 Investigation 5 Day 4 Small Group p. 083 Investigation 5 Day 4 Small Group p. 085 Investigation 6 Outdoor Experience p. 093 Investigation 6 Outdoor Experience p. 093 Investigation 6 Day 4 Small Group p. 105 Celebrating Learning Outdoor Experiences p. 109 Celebrating Learning Day 2 Large-Group Roundup
PROFICIENCY LEVEL	LLD.1.2.PK.i.	With modeling and support, explore relationships between word meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary) Trees Study p. 015 Exploring the Topic Day 1 Small Group p. 018 Exploring the Topic Day 3 Choice Time p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 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. 033 Investigation 1 Day 3 Small Group p. 034 Investigation 1 Day 4 Small Group p. 035 Investigation 1 Day 5 Choice Time p. 036 Investigation 1 Day 5 Large Group p. 043 Investigation 2 Day 2 Small Group p. 059 Investigation 3 Day 4 Small Group

		p. 061 Investigation 3 Day 5 Small Group p. 070 Investigation 4 Day 4 Small Group p. 079 Investigation 5 Day 3 Small Group p. 086 Investigation 6 Day 1 Large Group p. 089 Investigation 6 Day 2 Small Group p. 093 Investigation 6 Day 4 Small Group
STANDARD / BENCHMARK		Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.3.	Social Communication
PROFICIENCY LEVEL	LLD.1.3.PK.a.	With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Trees Study p. 034 Investigation 1 Day 4 Large Group p. 045 Investigation 2 Day 3 Small Group p. 053 Investigation 3 Day 1 Small Group p. 061 Investigation 3 Day 5 Small Group p. 077 Investigation 5 Day 2 Large-Group Roundup p. 081 Investigation 5 Day 4 Small Group p. 093 Investigation 6 Day 4 Small Group
PROFICIENCY LEVEL	LLD.1.3.PK.b.	With modeling and support, continue a conversation through multiple exchanges. 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 Small Group p. 016 Exploring the Topic Day 2 Choice Time p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Large Group p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Read-Aloud p. 018 Exploring the Topic Day 3 Choice Time p. 018 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 Small Group p. 020 Exploring the Topic Day 3 Large Group p. 021 Exploring the Topic Day 4 Large Group p. 021 Exploring the Topic Day 4 Large Group p. 022 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 Roundup p. 023 Exploring the Topic Day 5 Large-Group p. 023 Exploring the Topic Day 5 Read-Aloud p. 024 Investigation 1 Day 1 Large-Group p. 029 Investigation 1 Day 1 Large-Group p. 029 Investigation 1 Day 1 Large-Group p. 029 Investigation 1 Day 2 Large-Group p. 031 Investigation 1 Day 2 Large-Group p. 031 Investigation 1 Day 2 Pad-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 031 Investigation 1 Day 3 Large-Group p. 033 Investigation 1 Day 3 Read-Aloud p. 034 Investigation 1 Day 3 Read-Aloud p. 034 Investigation 1 Day

```
p. 035 Investigation 1 Day 4 Choice Time
p. 035 Investigation 1 Day 4 Large-Group Roundup
p. 035 Investigation 1 Day 4 Read-Aloud
p. 035 Investigation 1 Day 4 Small Group
p. 036 Investigation 1 Day 5 Choice Time
p. 036 Investigation 1 Day 5 Large Group
p. 037 Investigation 1 Day 5 Large-Group Roundup
p. 037 Investigation 1 Day 5 Small Group
p. 039 Investigation 2 Outdoor Experiences
p. 040 Investigation 2 Day 1 Choice Time
p. 040 Investigation 2 Day 1 Large Group
p. 041 Investigation 2 Day 1 Large-Group Roundup
p. 041 Investigation 2 Day 1 Read-Aloud
p. 041 Investigation 2 Day 1 Small Group
p. 042 Investigation 2 Day 2 Large Group
p. 043 Investigation 2 Day 2 Choice Time
p. 043 Investigation 2 Day 2 Large-Group Roundup
p. 043 Investigation 2 Day 2 Small Group
p. 044 Investigation 2 Day 3 Large Group
p. 045 Investigation 2 Day 3 Choice Time
p. 045 Investigation 2 Day 3 Large-Group Roundup
p. 045 Investigation 2 Day 3 Read-Aloud
p. 045 Investigation 2 Day 3 Small Group
p. 046 Investigation 2 Day 4 Choice Time
p. 046 Investigation 2 Day 4 Large Group
p. 047 Investigation 2 Day 4 Large-Group Roundup
p. 047 Investigation 2 Day 4 Small Group
p. 048 Investigation 2 Day 5 Large Group
p. 049 Investigation 2 Day 5 Choice Time
p. 049 Investigation 2 Day 5 Large-Group Roundup
p. 049 Investigation 2 Day 5 Read-Aloud
p. 049 Investigation 2 Day 5 Small Group
p. 051 Investigation 3 Outdoor Experiences
p. 052 Investigation 3 Day 1 Choice Time
p. 052 Investigation 3 Day 1 Large Group
p. 053 Investigation 3 Day 1 Large-Group Roundup
p. 053 Investigation 3 Day 1 Read-Aloud
p. 053 Investigation 3 Day 1 Small Group
p. 054 Investigation 3 Day 2 Choice Time
p. 054 Investigation 3 Day 2 Large Group
p. 055 Investigation 3 Day 2 Large-Group Roundup
p. 055 Investigation 3 Day 2 Small Group
p. 056 Investigation 3 Day 3 Choice Time
p. 056 Investigation 3 Day 3 Large Group
p. 057 Investigation 3 Day 3 Large-Group Roundup
p. 057 Investigation 3 Day 3 Read-Aloud
p. 057 Investigation 3 Day 3 Small Group
p. 058 Investigation 3 Day 4 Large Group
p. 059 Investigation 3 Day 4 Choice Time
p. 059 Investigation 3 Day 4 Large-Group Roundup
p. 059 Investigation 3 Day 4 Small Group
p. 060 Investigation 3 Day 5 Choice Time
p. 060 Investigation 3 Day 5 Large Group
p. 061 Investigation 3 Day 5 Large-Group Roundup
p. 061 Investigation 3 Day 5 Small Group
p. 063 Investigation 4 Outdoor Experiences
p. 064 Investigation 4 Day 1 Large Group
p. 065 Investigation 4 Day 1 Choice Time
p. 065 Investigation 4 Day 1 Large-Group Roundup
p. 065 Investigation 4 Day 1 Small Group
p. 066 Investigation 4 Day 2 Choice Time
p. 066 Investigation 4 Day 2 Large Group
p. 067 Investigation 4 Day 2 Large-Group Roundup
p. 067 Investigation 4 Day 2 Small Group
p. 068 Investigation 4 Day 3 Large Group
```

		200 laws of and an A Day 2 Ch. J. Ti
		p. 069 Investigation 4 Day 3 Choice Time p. 069 Investigation 4 Day 3 Large-Group Roundup
		p. 069 Investigation 4 Day 3 Earge-Group Roundup
		p. 070 Investigation 4 Day 4 Choice Time
		p. 070 Investigation 4 Day 4 Large Group
		p. 070 Investigation 4 Day 4 Large-Group Roundup
		p. 070 Investigation 4 Day 4 Small Group
		p. 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 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. 080 Investigation 5 Day 4 Large Group p. 081 Investigation 5 Day 4 Choice Time
		p. 081 Investigation 5 Day 4 Choice Time
		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 Large Group
		p. 087 Investigation 6 Day 1 Large-Group Roundup
		p. 087 Investigation 6 Day 1 Small Group
		p. 088 Investigation 6 Day 2 Choice Time
		p. 088 Investigation 6 Day 2 Large Group
		p. 089 Investigation 6 Day 2 Large-Group Roundup
		p. 089 Investigation 6 Day 2 Read-Aloud
		p. 089 Investigation 6 Day 2 Small Group
		p. 090 Investigation 6 Day 3 Choice Time p. 090 Investigation 6 Day 3 Large Group
		p. 091 Investigation 6 Day 3 Large Group 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. 106 Celebrating Learning Day 1 Large Group p. 107 Celebrating Learning Day 1 Large-Group Roundup
		p. 107 Celebrating Learning Day 1 Earge-Group Roundup
		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
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE	LLD.2.2.	Reading Comprehension
LEVEL INDICATOR		
PROFICIENCY LEVEL	LLD.2.2.PK.a.	Ask and answer questions, and comment about characters and
	II.	
		major events in familiar stories.

		Trees Study p. 017 Exploring the Topic Day 2 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 Day 3 Read-Aloud p. 047 Investigation 2 Day 4 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 057 Investigation 3 Day 3 Read-Aloud p. 057 Investigation 3 Day 5 Choice Time p. 060 Investigation 3 Day 5 Large Group p. 075 Investigation 5 Day 1 Read-Aloud p. 079 Investigation 5 Day 1 Read-Aloud p. 079 Investigation 5 Day 3 Read-Aloud p. 081 Investigation 5 Day 3 Read-Aloud p. 083 Investigation 5 Day 4 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. 093 Investigation 6 Day 4 Read-Aloud
		p. 109 Celebrating Learning Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.b.	Retell or re-enact familiar stories. Trees Study p. 017 Exploring the Topic Day 2 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 Day 3 Read-Aloud p. 047 Investigation 2 Day 4 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 057 Investigation 3 Day 3 Read-Aloud p. 060 Investigation 3 Day 5 Choice Time p. 060 Investigation 3 Day 5 Large Group p. 079 Investigation 5 Day 3 Read-Aloud p. 081 Investigation 5 Day 4 Small Group p. 083 Investigation 5 Day 5 Small Group p. 089 Investigation 6 Day 2 Read-Aloud p. 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
PROFICIENCY LEVEL	LLD.2.2.PK.c.	Trees Study p. 017 Exploring the Topic Day 2 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 033 Investigation 1 Day 3 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 Day 3 Read-Aloud p. 045 Investigation 2 Day 4 Read-Aloud p. 047 Investigation 2 Day 5 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 057 Investigation 3 Day 3 Read-Aloud p. 060 Investigation 3 Day 5 Choice Time p. 060 Investigation 3 Day 5 Large Group p. 075 Investigation 5 Day 1 Read-Aloud p. 079 Investigation 5 Day 3 Read-Aloud p. 081 Investigation 5 Day 3 Read-Aloud p. 083 Investigation 5 Day 4 Small Group p. 083 Investigation 5 Day 5 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
PROFICIENCY LEVEL	LLD.2.2.PK.d.	Demonstrate an understanding of the differences between fantasy and reality.
		Trees Study p. 058 Investigation 3 Day 4 Large Group
PROFICIENCY LEVEL	LLD.2.2.PK.e.	With modeling and support, describe what part of the story the illustration depicts.
		Trees Study p. 015 Exploring the Topic Day 1 Read-Aloud p. 017 Exploring the Topic Day 2 Read-Aloud p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 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. 041 Investigation 2 Day 3 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 057 Investigation 3 Day 1 Read-Aloud p. 061 Investigation 3 Day 5 Small Group p. 069 Investigation 4 Day 3 Small Group p. 069 Investigation 5 Day 4 Read-Aloud p. 081 Investigation 5 Day 4 Read-Aloud p. 081 Investigation 5 Day 4 Small Group p. 089 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 4 Read-Aloud
		p. 108 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.f.	With modeling and support, name the author and illustrator of a story and what part each person does for a book.
		Trees Study 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. 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. 043 Investigation 2 Day 2 Read-Aloud p. 045 Investigation 2 Day 3 Read-Aloud p. 047 Investigation 2 Day 4 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud p. 057 Investigation 3 Day 3 Read-Aloud p. 057 Investigation 4 Day 2 Read-Aloud p. 067 Investigation 4 Day 4 Read-Aloud p. 071 Investigation 4 Day 4 Read-Aloud p. 075 Investigation 5 Day 1 Read-Aloud
		p. 081 Investigation 5 Day 4 Read-Aloud p. 089 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 4 Read-Aloud
		p. 109 Celebrating Learning Day 2 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.g.	With modeling and support, identify the topic of an informational text that has been read aloud.

		Trees Study p. 015 Exploring the Topic Day 1 Choice Time p. 029 Investigation 1 Day 1 Read-Aloud p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 037 Investigation 1 Day 5 Read-Aloud p. 040 Investigation 2 Day 1 Large Group p. 043 Investigation 2 Day 2 Read-Aloud p. 045 Investigation 3 Day 2 Read-Aloud p. 055 Investigation 3 Day 3 Small Group p. 059 Investigation 3 Day 4 Read-Aloud p. 059 Investigation 3 Day 4 Read-Aloud p. 065 Investigation 4 Day 1 Read-Aloud p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Choice Time 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. 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. 087 Investigation 6 Day 3 Read-Aloud p. 091 Investigation 6 Day 3 Read-Aloud
PROFICIENCY LEVEL	LLD.2.2.PK.h.	With modeling and support, describe, categorize and compare and
		Trees Study p. 023 Exploring the Topic Day 5 Small Group p. 033 Investigation 1 Day 3 Small Group p. 037 Investigation 1 Day 5 Read-Aloud p. 059 Investigation 3 Day 4 Small Group p. 067 Investigation 4 Day 2 Small Group p. 069 Investigation 4 Day 3 Read-Aloud p. 089 Investigation 6 Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.2.PK.j.	Actively engage in group reading with purpose and understanding.
		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 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. 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. 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 3 Read-Aloud p. 044 Investigation 2 Day 3 Read-Aloud p. 045 Investigation 2 Day 3 Read-Aloud p. 047 Investigation 2 Day 4 Read-Aloud p. 049 Investigation 2 Day 5 Read-Aloud p. 052 Investigation 3 Day 1 Large Group

		p. 053 Investigation 3 Day 1 Read-Aloud
		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 Read-Aloud
		p. 107 Celebrating Learning Day 1 Read-Aloud
		p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group
CTANDARD / RENCHMARK	11.0.2	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud
STANDARD / BENCHMARK		p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading
BENCHMARK / GRADE	LLD.2. LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud
		p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading
BENCHMARK / GRADE		p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages.
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. Trees Study
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. Trees Study p. 037 Investigation 1 Day 5 Small Group
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. Trees Study p. 037 Investigation 1 Day 5 Small Group p. 053 Investigation 3 Day 1 Small Group
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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. 069 Investigation 4 Day 3 Small Group
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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. 069 Investigation 5 Day 1 Mighty Minutes
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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 1 Small Group p. 069 Investigation 5 Day 1 Mighty Minutes p. 075 Investigation 5 Day 1 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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. 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
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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 1 Small Group p. 069 Investigation 5 Day 1 Mighty Minutes p. 075 Investigation 5 Day 1 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	LLD.2.4. LLD.2.4.PK.a.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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 1 Small Group p. 069 Investigation 4 Day 3 Small Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 082 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 / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	LLD.2.4. LLD.2.4.PK.a.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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 1 Small Group p. 075 Investigation 4 Day 3 Small Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 082 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 Orient books correctly for reading and turn pages one at a time. Trees Study
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	LLD.2.4. LLD.2.4.PK.a.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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 1 Small Group p. 075 Investigation 4 Day 3 Small Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 082 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 Orient books correctly for reading and turn pages one at a time. Trees Study
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	LLD.2.4. LLD.2.4.PK.a.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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 1 Small Group p. 075 Investigation 4 Day 3 Small Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 082 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 Orient books correctly for reading and turn pages one at a time. Trees Study p. 014 Exploring the Topic Day 1 Large Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	LLD.2.4. LLD.2.4.PK.a.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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 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 Drient books correctly for reading and turn pages one at a time. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 021 Exploring the Topic Day 4 Small Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	LLD.2.4. LLD.2.4.PK.a.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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 Drient books correctly for reading and turn pages one at a time. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 021 Exploring the Topic Day 4 Small Group p. 037 Investigation 1 Day 5 Small Group p. 037 Investigation 1 Day 5 Small Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	LLD.2.4. LLD.2.4.PK.a.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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 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 Drient books correctly for reading and turn pages one at a time. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 027 Investigation 1 Day 5 Small Group p. 037 Investigation 1 Day 5 Small Group p. 047 Investigation 2 Day 4 Small Group p. 047 Investigation 2 Day 4 Small Group
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	LLD.2.4. LLD.2.4.PK.a.	p. 107 Celebrating Learning Day 1 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Read-Aloud Reading Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. 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 Drient books correctly for reading and turn pages one at a time. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 021 Exploring the Topic Day 4 Small Group p. 037 Investigation 1 Day 5 Small Group p. 037 Investigation 1 Day 5 Small Group

		p. 057 Investigation 3 Day 3 Small Group
		p. 065 Investigation 4 Day 1 Small Group
		p. 069 Investigation 4 Day 3 Small Group
		p. 075 Investigation 5 Day 1 Mighty Minutes
		p. 081 Investigation 5 Day 4 Small Group p. 082 Investigation 5 Day 5 Choice Time
		p. 083 Investigation 5 Day 5 Choice Time
		p. 087 Investigation 6 Day 1 Small Group
		p. 107 Celebrating Learning Day 1 Small Group
		p. 109 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.4.PK.c.	
PROFICIENCY LEVEL	LLD.2.4.FR.G.	Demonstrate an understanding that print carries meaning. 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
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.5.	Phonological Awareness
PROFICIENCY LEVEL	LLD.2.5.PK.a.	With modeling and support, recognize and produce rhyming words.
		Trees Study
		p. 015 Exploring the Topic Day 1 Small Group
		p. 017 Exploring the Topic Day 2 Small Group
		p. 017 Exploring the Topic Day 2 Mighty Minutes
		p. 021 Exploring the Topic Day 4 Read-Aloud p. 021 Exploring the Topic Day 4 Mighty Minutes
		p. 032 Investigation 1 Day 3 Large Group
		p. 032 Investigation 1 Day 4 Large Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 043 Investigation 2 Day 2 Small Group
		p. 045 Investigation 2 Day 3 Mighty Minutes
		p. 045 Investigation 2 Day 3 Small Group
		p. 048 Investigation 2 Day 5 Large Group
		p. 049 Investigation 2 Day 5 Mighty Minutes
		p. 053 Investigation 3 Day 1 Mighty Minutes
		p. 053 Investigation 3 Day 1 Small Group
		p. 054 Investigation 3 Day 2 Large Group
		p. 055 Investigation 3 Day 2 Small Group
		p. 056 Investigation 3 Day 3 Large Group
		p. 057 Investigation 3 Day 3 Mighty Minutes
		p. 058 Investigation 3 Day 4 Large Group
		p. 059 Investigation 3 Day 4 Choice Time
		p. 061 Investigation 3 Day 5 Read-Aloud p. 064 Investigation 4 Day 1 Large Group
		p. 064 Investigation 4 Day 1 Large Group
		p. 067 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 2 Mighty Minutes
		p. 069 Investigation 4 Day 3 Mighty Minutes
		p. 070 Investigation 4 Day 4 Large Group
		p. 079 Investigation 5 Day 3 Choice Time
		p. 079 Investigation 5 Day 3 Small Group
		p. 080 Investigation 5 Day 4 Large Group
		p. 081 Investigation 5 Day 4 Mighty Minutes
		p. 083 Investigation 5 Day 5 Mighty Minutes
		p. 089 Investigation 6 Day 2 Mighty Minutes
		p. 107 Celebrating Learning Day 1 Mighty Minutes

PROFICIENCY LEVEL	LLD.2.5.PK.b.	With modeling and support recognize words in spoken sentences.
		Trees Study p. 018 Exploring the Topic Day 3 Large Group p. 049 Investigation 2 Day 5 Small Group p. 053 Investigation 3 Day 1 Small Group p. 109 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.2.5.PK.c.	With modeling and support identify, blend and segment syllables in spoken words.
		Trees Study p. 015 Exploring the Topic Day 1 Mighty Minutes p. 019 Exploring the Topic Day 3 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 029 Investigation 1 Day 1 Mighty Minutes p. 043 Investigation 2 Day 2 Mighty Minutes p. 082 Investigation 5 Day 5 Large Group p. 093 Investigation 6 Day 4 Mighty Minutes
PROFICIENCY LEVEL	LLD.2.5.PK.d.	With modeling and support, orally blend and segment familiar compound words.
		Trees Study p. 029 Investigation 1 Day 1 Mighty Minutes p. 093 Investigation 6 Day 4 Mighty Minutes
PROFICIENCY LEVEL	LLD.2.5.PK.e.	With modeling and support, blend and segment onset and rime in single-syllable spoken words.
		Trees Study p. 055 Investigation 3 Day 2 Small Group p. 058 Investigation 3 Day 4 Large Group
PROFICIENCY LEVEL	LLD.2.5.PK.f.	With modeling and support identify initial and final sounds in spoken words.
CTANDADD / DENCHMADI/		Trees Study p. 015 Exploring the Topic Day 1 Mighty Minutes p. 029 Investigation 1 Day 1 Mighty Minutes p. 030 Investigation 1 Day 2 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 048 Investigation 2 Day 5 Large Group p. 049 Investigation 2 Day 5 Small Group p. 056 Investigation 3 Day 3 Large Group p. 058 Investigation 3 Day 4 Large Group p. 059 Investigation 3 Day 4 Small Group p. 065 Investigation 4 Day 1 Small Group p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Large Group p. 088 Investigation 6 Day 2 Choice Time p. 088 Investigation 6 Day 2 Mighty Minutes p. 090 Investigation 6 Day 3 Small Group p. 091 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 4 Mighty Minutes
STANDARD / BENCHMARK		Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.6.	Letter and Word Recognition
PROFICIENCY LEVEL	LLD.2.6.PK.a.	With modeling and support recognize and "read" familiar words or environmental print.
		Trees Study_

Investigation Day 5 Small Group			
p. 037 Investigation 1 Day 5 Small Group p. 058 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 058 Investigation 4 Day 1 Small Group p. 058 Investigation 4 Day 1 Small Group p. 059 Investigation 4 Day 3 Small Group p. 058 Investigation 5 Day 5 Choice Time p. 058 Investigation 5 Day 5 Choice Time p. 058 Investigation 5 Day 5 Choice Time p. 058 Investigation 5 Day 5 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Small Group p. 059 Celebrating Learning Day 2 Small Group p. 053 Investigation 1 Day 5 Small Group p. 053 Investigation 1 Day 5 Small Group p. 053 Investigation 3 Day 1 Small Group p. 055 Investigation 3 Day 1 Small Group p. 055 Investigation 3 Day 2 Small Group p. 056 Investigation 3 Day 2 Small Group p. 057 Investigation 1 Day 2 Mighty Minutes p. 057 Investigation 1 Day 2 Mighty Minutes p. 057 Investigation 1 Day 2 Mighty Minutes p. 058 Investigation 1 Day 2 Mighty Minutes p. 058 Investigation 1 Day 2 Mighty Minutes p. 059 Investigation 1 Day 3 Mighty Minutes p. 051 Investigation 1 Day 5 Small Group p. 052 Investigation 1 Day 5 Small Group p. 053 Investigation 1 Day 5 Small Group p. 054 Investigation 1 Day 5 Small Group p. 056 Investigation 3 Day 1 Small Group p. 056 Investigation 3 Day 1 Small Group p. 056 Investigation 3 Day 1 Small Group p. 056 Investigation 3 Day 2 Small Group p. 056 Investigation 3 Day 5 Small Group p. 056 Investigation 3 Day 5 Small Group p. 057 Investigation 3 Day 5 Small Group p. 058 Investigation 3 Day 5 Small Group p. 059 Investigation 4 Day 3 Mighty Minutes p. 077 Investigation 5 Day 5 Read-Aloud p. 061 Investigation 5 Day 5 Read-Aloud p. 061 Investigation 5 Day 5 Read-Aloud p. 061 Investigation 5 Day 5 Small Group			
p. 0.53 Investigation 3 Day 1 Small Group p. 0.65 Investigation 4 Day 1 Small Group p. 0.65 Investigation 4 Day 1 Small Group p. 0.69 Investigation 4 Day 3 Small Group p. 0.69 Investigation 5 Day 5 Choice Time p. 0.63 Investigation 5 Day 5 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Small Group p. 109 Celebrating Learning Day 2 Small Group p. 0.75 Investigation 1 Day 5 Small Group p. 0.75 Investigation 1 Day 5 Small Group p. 0.75 Investigation 1 Day 5 Small Group p. 0.75 Investigation 3 Day 2 Small Group p. 0.75 Investigation 2 Day 2 Mighty Minutes p. 0.75 Investigation 1 Day 3 Mighty Minutes p. 0.75 Investigation 1 Day 5 Large-Group Roundup p. 0.75 Investigation 1 Day 5 Small Group p. 0.75 Investigation 1 Day 5 Small Group p. 0.75 Investigation 1 Day 5 Small Group p. 0.75 Investigation 3 Day 1 Small Group p. 0.75 Investigation 3 Day 1 Small Group p. 0.75 Investigation 3 Day 1 Small Group p. 0.75 Investigation 3 Day 2 Small Group p. 0.75 Investigation 3 Day 2 Small Group p. 0.75 Investigation 3 Day 2 Small Group p. 0.77 Investigation 3 Day 2 Small Group p. 0.77 Investigation 5 Day 2 Mighty Minutes p. 0.77 Investigation 5 Day 2 Small Group p. 0			
p. 0.67 Investigation 3 Day 3 Small Group p. 0.66 Investigation 4 Day 1 Small Group p. 0.69 Investigation 5 Day 5 Choice Time p. 0.83 Investigation 5 Day 5 Choice Time p. 0.83 Investigation 5 Day 5 Choice Time p. 0.83 Investigation 5 Day 5 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Small Group p. 109 Celebrating Learning Day 2 Small Group p. 109 Celebrating Learning Day 2 Small Group p. 0.37 Investigation 1 Day 5 Small Group p. 0.33 Investigation 1 Day 5 Small Group p. 0.35 Investigation 3 Day 2 Small Group p. 0.37 Investigation 1 Day 3 Small Group p. 0.37 Investigation 1 Day 3 Mighty Minutes p. 0.37 Investigation 1 Day 2 Mighty Minutes p. 0.31 Investigation 1 Day 2 Small Group p. 0.33 Investigation 1 Day 2 Small Group p. 0.33 Investigation 1 Day 2 Small Group p. 0.35 Investigation 1 Day 2 Small Group p. 0.37 Investigation 1 Day 4 Mighty Minutes p. 0.37 Investigation 1 Day 4 Mighty Minutes p. 0.37 Investigation 1 Day 4 Mighty Minutes p. 0.37 Investigation 1 Day 5 Small Group p. 0.31 Investigation 1 Day 5 Small Group p. 0.31 Investigation 1 Day 5 Small Group p. 0.32 Investigation 1 Day 5 Small Group p. 0.34 Investigation 1 Day 5 Small Group p. 0.35 Investigation 2 Day 5 Small Group p. 0.36 Investigation 3 Day 1 Small Group p. 0.36 Investigation 3 Day 2 Mighty Minutes p. 0.37 Investigation 3 Day 2 Small Group p. 0.38 Investigation 3 Day 3 Mighty Minutes p. 0.39 Investigation 5 Day 5 Read-Aloud p. 0.41 Investigation 5 Day 5 Read-Aloud p. 0.41 Investigation 5 Day 2 Mighty Minutes p. 0.45 Investigation 5 Day 2 Mighty Minutes p. 0.65 Investigation 6 Day 3 Mighty Minutes p. 0.65 Investigation 6 Day 3 Mighty Minutes p. 0.65 Investigation 6 Day 3 Mighty Minutes p. 0.65 Investigation 6			
p. 0.66 Investigation 4 Day 1 Small Group p. 0.69 Investigation 5 Day 5 Choice Time p. 0.83 Investigation 5 Day 5 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Small Group p. 109 Celebrating Learning Day 2 Small Group p. 109 Celebrating Learning Day 2 Small Group p. 0.83 Investigation 1 Day 5 Small Group p. 0.83 Investigation 1 Day 5 Small Group p. 0.83 Investigation 1 Day 5 Small Group p. 0.83 Investigation 3 Day 1 Small Group p. 0.85 Investigation 3 Day 2 Small Group p. 0.85 Investigation 1 Day 2 Mighty Minutes p. 0.19 Exploring the Topic Day 3 Mighty Minutes p. 0.19 Exploring the Topic Day 4 Mighty Minutes p. 0.19 Exploring the Topic Day 4 Mighty Minutes p. 0.19 Investigation 1 Day 2 Small Group p. 0.19 Investigation 1 Day 2 Small Group p. 0.19 Investigation 1 Day 3 Mighty Minutes p. 0.19 Investigation 1 Day 4 Mighty Minutes p. 0.19 Investigation 1 Day 5 Mighty Minutes p. 0.19 Investigation 1 Day 1 Mighty Minutes p. 0.19 Investigation 1 Day 1 Mighty Minutes p. 0.19 Investigation 1 Day 1 Mighty Minutes p. 0.19 Investigation 1 Day 2 Mighty Minutes p. 0.19 Investigation 1 Day 2 Mighty Minutes p. 0.19 Investigation 1 Day 2 Mighty Minutes p. 0.19 Investigation 1 Day 3 Mighty Minutes p. 0.19 Investigation 1 Day 2 Mighty Minutes p. 0.19 Investigation 1 Day 2 Mighty Minutes p. 0.19 Investigation 1 Day 2 Mighty Minutes p. 0.10 Investigation 1 Day 2 Mighty Minutes p. 0.10 Investigation 1 Day 2 Mighty Minutes p. 0.11 Investigation 1 Day 2 Mighty Minutes			
D. 069 Investigation of Day 3 Small Group D. 082 Investigation of Day 5 Choice Time D. 083 Investigation of Day 5 Choice Time D. 083 Investigation of Day 5 Read-Aloud D. 107 Celebrating Learning Day 1 Small Group D. 109 Celebrating Learning Day 1 Small Group D. 109 Celebrating Learning Day 2 Small Group D. 093 Investigation of Day 5 Small Group D. 093 Investigation of Day 5 Small Group D. 093 Investigation of Day 2 Small Group D. 093 Investigation of Day 2 Small Group D. 095 Investigation of Day 2 Mighty Minutes D. 091 Exploring the Topic Day 2 Mighty Minutes D. 091 Exploring the Topic Day 2 Mighty Minutes D. 091 Exploring the Topic Day 4 Mighty Minutes D. 091 Investigation of Day 2 Mighty Minutes D. 093 Investigation of Day 2 Small Group D. 093 Investigation of Day 3 Mighty Minutes D. 093 Investigation of Day 3 Mighty Minutes D. 093 Investigation of Day 4 Mighty Minutes D. 093 Investigation of Day 5 Small Group D. 094 Investigation of Day 5 Small Group D. 095 Investigation of Day 1 Small Group D. 095 Investigation of Day 2 Small Group D. 095 Investigation of Day 3 Small Group D. 095 Investigation of Day 3 Small Group D. 095 Investigation of Day 3 Mighty Minutes D. 097 Investigation of Day 3 Mighty Minutes D. 091 Investigation of Day 3 Mighty Minutes D. 091 Investigation of Day 4 Mighty Min			
D. 082 Investigation S Day 5 Read-Aloud D. 107 Celebrating Learning Day 1 Small Group D. 109 Celebrating Learning Day 1 Small Group D. 109 Celebrating Learning Day 2 Small Group D. 109 Celebrating Learning Day 2 Small Group D. 109 Celebrating Learning Day 2 Small Group D. 053 Investigation 1 Day 5 Small Group D. 053 Investigation 3 Day 1 Small Group D. 053 Investigation 3 Day 2 Small Group D. 053 Investigation 3 Day 2 Small Group D. 055 Investigation 1 Day 2 Mighty Minutes D. 055 Investigation 1 Day 3 Mighty Minutes D. 055 Investigation 1 Day 3 Mighty Minutes D. 055 Investigation 1 Day 4 Mighty Minutes D. 055 Investigation 1 Day 5 Small Group D. 055 Investigation 1 Day 5 Small Group D. 055 Investigation 2 Day 1 Mighty Minutes D. 055 Investigation 2 Day 1 Mighty Minutes D. 055 Investigation 3 Day 1 Small Group D. 055 Investigation 3 Day 1 Small Group D. 055 Investigation 3 Day 1 Small Group D. 055 Investigation 3 Day 2 Small Group D. 055 Investigation 3 Day 5 Small Group D. 056 Investigation 4 Day 1 Small Group D. 056 Investigation 5 Day 2 Mighty Minutes D. 077 Investigation 5 Day 3 Mighty Minutes D. 077 Investigation 5 Day 3 Mighty Minutes D. 077 Investigation 5 Day 4 Mighty Minutes D. 077 Investigation 5 Day 4 Mighty Minutes D. 077 Investigation 5 Day 5 Choice Time D. 031 Investigation 1			
p. 083 Investigation 5 Day 5 Read-Aloud p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Small Group p. 109 Celebrating Learning Day 2 Small Group p. 109 Celebrating Learning Day 2 Small Group p. 103 Investigation 1 Day 5 Small Group p. 037 Investigation 3 Day 1 Small Group p. 035 Investigation 3 Day 1 Small Group p. 035 Investigation 3 Day 2 Small Group p. 036 Investigation 1 Day 2 Mighty Minutes p. 037 Investigation 1 Day 2 Mighty Minutes p. 038 Investigation 1 Day 2 Mighty Minutes p. 038 Investigation 1 Day 2 Mighty Minutes p. 031 Investigation 1 Day 2 Mighty Minutes p. 031 Investigation 1 Day 3 Mighty Minutes p. 037 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Day 1 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Day 6 Group p. 041 Investigation 1 Day 5 Day 6 Group p. 042 Investigation 1 Day 5 Day 6 Group p. 043 Investigation 1 Day 5 Day 6 Group p. 044 Investigation 2 Day 5 Small Group p. 045 Investigation 1 Day 5 Small Group p. 046 Investigation 2 Day 5 Small Group p. 047 Investigation 1 Day 5 Day 6 Group p. 048 Investigation 2 Day 5 Small Group p. 051 Investigation 3 Day 1 Small Group p. 052 Investigation 4 Day 1 Mighty Minutes p. 055 Investigation 4 Day 1 Mighty Minutes p. 056 Investigation 4 Day 1 Mighty Minutes p. 057 Investigation 4 Day 1 Mighty Minutes p. 058 Investigation 4 Day 1 Mighty Minutes p. 059 Investigation 4 Day 1 Mighty Minutes p. 051 Investigation 5 Day 5 Choice Time p. 053 Investigation 6 Day 2 Mighty Minutes p. 057 Investigation 6 Day 2 Mighty Minutes p. 058 Investigation 6 Day 3 Mighty Minutes p. 059 Investigation 6 Day 3 Mighty Minutes p. 051 Investigation 6 Day 3 Mighty Minutes p. 051 Investigation 6 Day 3 Mighty Minutes p. 052 Investigation 6 Day 3 Mighty Minutes p. 053 Investigation 6 Day 3 Mighty Minutes p. 053 Investigation 6 Da			
D. 107 Celebrating Learning Day 1 Small Group D. 109 Celebrating Day 2 Small Group D. 109 Celebrating Day 2 Small Group			
PROFICIENCY LEVEL LLD.2.6.PK.b. With modeling and support, recognize and name some upper and lower case letters in addition to those in first name. Trees Study p. 037 Investigation 1 Day 5 Small Group p. 055 Investigation 3 Day 1 Small Group p. 055 Investigation 3 Day 2 Small Group p. 056 Investigation 3 Day 2 Small Group p. 057 Investigation 3 Day 2 Small Group p. 058 Investigation 1 Day 2 Mighty Minutes p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Mighty Minutes p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 4 Mighty Minutes p. 031 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 038 Investigation 1 Day 5 Mighty Minutes p. 049 Investigation 2 Day 1 Mighty Minutes p. 051 Investigation 2 Day 1 Mighty Minutes p. 052 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Large Group p. 054 Investigation 3 Day 1 Small Group p. 055 Investigation 4 Day 1 Mighty Minutes p. 056 Investigation 4 Day 1 Mighty Minutes p. 057 Investigation 5 Day 2 Mighty Minutes p. 058 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 051 Investigation 5 Day 2 Small Group p. 052 Investigation 5 Day 2 Small Group p. 053 Investigation 5 Day 2 Small Group p. 051 Investigation 5 Day 5 Choice Time p. 053 Investigation			
PROFICIENCY LEVEL LLD.2.6.PK.b. With modeling and support, recognize and name some upper and lower case letters in addition to those in first name. Trees Study p. 0.37 Investigation 1 Day 5 Small Group p. 053 Investigation 3 Day 1 Small Group p. 055 Investigation 3 Day 2 Small Group p. 056 Investigation 1 Day 2 Mighty Minutes p. 017 Exploring the Topic Day 2 Mighty Minutes p. 018 Exploring the Topic Day 4 Mighty Minutes p. 031 Investigation 1 Day 2 Mighty Minutes p. 031 Investigation 1 Day 3 Mighty Minutes p. 031 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Small Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 052 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Large Group p. 054 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Mighty Minutes p. 067 Investigation 4 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 078 Investigation 5 Day 2 Mighty Minutes p. 079 Investigation 5 Day 4 Mighty Minutes p. 071 Investigation 5 Day 4 Mighty Minutes p. 072 Investigation 5 Day 4 Mighty Minutes p. 073 Investigation 6 Day 3 Mighty Minutes p. 074 Investigation 6 Day 3 Mighty Minutes p. 075 Investigation 6 Day 3 Mighty Minutes p. 076 Investigation 6 Day 3 Mighty Minutes p. 077 Investigation 6 Day 3 Mighty Minutes p. 078 Investigation 6 Day 3 Mighty Minutes p. 079 Investigation 6 Day 3 Mighty Minutes p. 071 Investigation 6 Day 3 Mighty Minutes p. 073 Investigation 6 Day 3 Mighty Minutes p. 074 Investigatio			
Iower case letters in addition to those in first name. Trees Study			p. 109 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL LLD.2.6.PK.c. With modeling and support, demonstrate understanding that alphabet letters are a special category of symbols that can be named and identified. Trees Study p. 017 Exploring the Topic Day 2 Mighty Minutes p. 018 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 3 Mighty Minutes p. 031 Investigation 1 Day 3 Mighty Minutes p. 031 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 3 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Mighty Minutes p. 038 Investigation 1 Day 5 Mighty Minutes p. 039 Investigation 1 Day 5 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 052 Investigation 3 Day 1 Small Group p. 053 Investigation 3 Day 1 Small Group p. 065 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 2 Small Group p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Choice Time p. 084 Investigation 5 Day 5 Choice Time p. 085 Investigation 6 Day 3 Mighty Minutes p. 096 Investigation 6 Day 3 Mighty Minutes p. 097 Investigation 6 Day 3 Mighty Minutes p. 098 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 3 Small Group p. 033 Investigation 1 Day 4 Small Group p. 034 Investigation 1 Day 5 Small Group p. 035 Investigation 1 Day 5 Small Group p. 036 Investigation 1 Day 5 Small Group p. 037 Investigation 1 Day 5 Small Group p. 038 Inve	PROFICIENCY LEVEL	LLD.2.6.PK.b.	
PROFICIENCY LEVEL LLD.2.6.PK.c. With modeling and support, demonstrate understanding that alphabet letters are a special category of symbols that can be named and identified. Trees Study p. 017 Exploring the Topic Day 2 Mighty Minutes p. 018 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 3 Mighty Minutes p. 031 Investigation 1 Day 3 Mighty Minutes p. 031 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 3 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Mighty Minutes p. 038 Investigation 1 Day 5 Mighty Minutes p. 039 Investigation 1 Day 5 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 052 Investigation 3 Day 1 Small Group p. 053 Investigation 3 Day 1 Small Group p. 065 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 2 Small Group p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Choice Time p. 084 Investigation 5 Day 5 Choice Time p. 085 Investigation 6 Day 3 Mighty Minutes p. 096 Investigation 6 Day 3 Mighty Minutes p. 097 Investigation 6 Day 3 Mighty Minutes p. 098 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 3 Small Group p. 033 Investigation 1 Day 4 Small Group p. 034 Investigation 1 Day 5 Small Group p. 035 Investigation 1 Day 5 Small Group p. 036 Investigation 1 Day 5 Small Group p. 037 Investigation 1 Day 5 Small Group p. 038 Inve			Trees Study
PROFICIENCY LEVEL LLD.2.6.P.K.c. With modeling and support, demonstrate understanding that alphabet letters are a special category of symbols that can be named and identified. Trees Study p. 017 Exploring the Topic Day 2 Mighty Minutes p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Mighty Minutes p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 5 Small Group p. 037 Investigation 1 Day 5 Small Group p. 041 Investigation 1 Day 5 Small Group p. 053 Investigation 1 Day 5 Small Group p. 053 Investigation 1 Day 5 Small Group p. 053 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 1 Small Group p. 053 Investigation 3 Day 1 Small Group p. 051 Investigation 3 Day 5 Small Group p. 065 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 069 Investigation 4 Day 1 Mighty Minutes p. 069 Investigation 4 Day 1 Mighty Minutes p. 069 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 5 Day 4 Mighty Minutes p. 069 Investigation 5 Day 2 Small Group p. 061 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 2 Small Group p. 091 Investigation 5 Day 2 Small Group p. 091 Investigation 5 Day 2 Small Group p. 091 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes p. 036			
PROFICIENCY LEVEL LLD.2.6.PK.c. With modeling and support, demonstrate understanding that alphabet letters are a special category of symbols that can be named and identified. Trees Study p. 0.17 Exploring the Topic Day 2 Mighty Minutes p. 0.19 Exploring the Topic Day 3 Read-Aloud p. 0.21 Exploring the Topic Day 4 Mighty Minutes p. 0.31 Investigation 1 Day 2 Mighty Minutes p. 0.31 Investigation 1 Day 2 Mighty Minutes p. 0.31 Investigation 1 Day 4 Mighty Minutes p. 0.31 Investigation 1 Day 5 Mighty Minutes p. 0.37 Investigation 1 Day 5 Small Group p. 0.61 Investigation 2 Day 1 Mighty Minutes p. 0.49 Investigation 2 Day 5 Small Group p. 0.61 Investigation 3 Day 1 Exad-Aloud p. 0.61 Investigation 3 Day 1 Small Group p. 0.65 Investigation 4 Day 2 Mighty Minutes p. 0.65 Investigation 4 Day 2 Mighty Minutes p. 0.65 Investigation 4 Day 1 Mighty Minutes p. 0.65 Investigation 4 Day 2 Mighty Minutes p. 0.67 Investigation 4 Day 2 Mighty Minutes p. 0.67 Investigation 5 Day 5 Read-Aloud p. 0.61 Investigation 1 Day 2 Small Group p. 0.61 Investigation 1 Day 2 Small Group p. 0.61 Inve			
PROFICIENCY LEVEL LLD.2.6.P.K.c. With modeling and support, demonstrate understanding that alphabet letters are a special category of symbols that can be named and identified. Trees Study p. 017 Exploring the Topic Day 2 Mighty Minutes p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Mighty Minutes p. 031 Investigation 1 Day 2 Mighty Minutes p. 031 Investigation 1 Day 2 Mighty Minutes p. 031 Investigation 1 Day 4 Mighty Minutes p. 033 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Small Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 3 Day 5 Small Group p. 051 Investigation 4 Day 1 Mighty Minutes p. 055 Investigation 4 Day 1 Mighty Minutes p. 056 Investigation 4 Day 1 Mighty Minutes p. 056 Investigation 4 Day 2 Mighty Minutes p. 059 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Mighty Minutes p. 077 Investigation 5 Day 5 Small Group p. 081 Investigation 5 Day 5 Small Group p. 081 Investigation 5 Day 5 Small Group p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 107 Celebrating Learning Day 2 Small Group p. 031 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 5 Small Group p. 0			
alphabet letters are a special category of symbols that can be named and identified. Trees Study p. 0.17 Exploring the Topic Day 2 Mighty Minutes p. 0.19 Exploring the Topic Day 3 Read-Aloud p. 0.21 Exploring the Topic Day 4 Mighty Minutes p. 0.31 Investigation 1 Day 2 Mighty Minutes p. 0.31 Investigation 1 Day 2 Small Group p. 0.33 Investigation 1 Day 2 Small Group p. 0.35 Investigation 1 Day 4 Mighty Minutes p. 0.35 Investigation 1 Day 5 Mighty Minutes p. 0.37 Investigation 1 Day 5 Mighty Minutes p. 0.37 Investigation 1 Day 5 Small Group p. 0.41 Investigation 1 Day 5 Small Group p. 0.41 Investigation 2 Day 1 Mighty Minutes p. 0.49 Investigation 2 Day 5 Small Group p. 0.52 Investigation 3 Day 1 Large Group p. 0.53 Investigation 3 Day 1 Small Group p. 0.65 Investigation 3 Day 1 Small Group p. 0.65 Investigation 3 Day 5 Small Group p. 0.65 Investigation 3 Day 1 Mighty Minutes p. 0.65 Investigation 3 Day 1 Mighty Minutes p. 0.65 Investigation 4 Day 1 Mighty Minutes p. 0.65 Investigation 4 Day 2 Mighty Minutes p. 0.65 Investigation 4 Day 2 Mighty Minutes p. 0.67 Investigation 5 Day 2 Mighty Minutes p. 0.67 Investigation 5 Day 2 Small Group p. 0.81 Investigation 5 Day 2 Small Group p. 0.81 Investigation 5 Day 5 Choice Time p. 0.83 Investigation 5 Day 5 Choice Time p. 0.83 Investigation 6 Day 3 Mighty Minutes p. 0.93 Investigation 6 Day 3 Mighty Minutes p. 0.97 Investigation 5 Day 5 Choice Time p. 0.83 Investigation 5 Day 5 Choice Time p. 0.83 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 107 Celebrating Learning Day 2 Small Group p. 0.31 Investigation 1 Day 3 Mighty Minutes p. 0.31 Investigation 1 Day 3 Mighty Minutes p. 0.31 Investigation 1 Day 3 Mighty Minutes p. 0.35 Investigation 1 Day 5 Small Group p. 0.31 Investigation 1 Day 5 Small Group p. 0.35 Investigation 1 Day 5 Small Group p. 0.36 Investigation 1 Day 5 Small Group p. 0.37 Investigation 1 Day 5 Small Group p. 0.37 Investigation 1 Day 5 Small Group			
D. 0.17 Exploring the Topic Day 2 Mighty Minutes D. 0.19 Exploring the Topic Day 3 Read-Aloud D. 0.21 Exploring the Topic Day 4 Mighty Minutes D. 0.21 Exploring the Topic Day 4 Mighty Minutes D. 0.31 Investigation 1 Day 2 Small Group D. 0.31 Investigation 1 Day 2 Small Group D. 0.33 Investigation 1 Day 3 Mighty Minutes D. 0.35 Investigation 1 Day 5 Large-Group Roundup D. 0.37 Investigation 1 Day 5 Large-Group Roundup D. 0.37 Investigation 1 Day 5 Small Group D. 0.37 Investigation 1 Day 5 Small Group D. 0.37 Investigation 1 Day 5 Small Group D. 0.37 Investigation 2 Day 5 Small Group D. 0.41 Investigation 2 Day 5 Small Group D. 0.41 Investigation 3 Day 1 Large Group D. 0.41 Investigation 3 Day 1 Large Group D. 0.41 Investigation 3 Day 1 Small Group D. 0.41 Investigation 3 Day 5 Read-Aloud D. 0.41 Investigation 3 Day 5 Read-Aloud D. 0.41 Investigation 3 Day 5 Read-Aloud D. 0.41 Investigation 4 Day 1 Small Group D. 0.41 Investigation 4 Day 1 Small Group D. 0.41 Investigation 4 Day 2 Mighty Minutes D. 0.41 Investigation 4 Day 2 Mighty Minutes D. 0.41 Investigation 5 Day 3 Mighty Minutes D. 0.41 Investigation 5 Day 2 Mighty Minutes D. 0.41 Investigation 5 Day 2 Mighty Minutes D. 0.41 Investigation 5 Day 4 Mighty Minutes D. 0.41 Investigation 5 Day 5 Read-Aloud D. 0.41 Investigation 5 Day 4 Mighty Minutes D. 0.41 Investigation 5 Day 4 Mighty Minutes D. 0.41 Investigation 1 Day 4 Mighty Minutes D. 0.41 Inv	PROFICIENCY LEVEL	LLD.2.6.PK.c.	alphabet letters are a special category of symbols that can be named
D. 0.17 Exploring the Topic Day 2 Mighty Minutes D. 0.19 Exploring the Topic Day 3 Read-Aloud D. 0.21 Exploring the Topic Day 4 Mighty Minutes D. 0.21 Exploring the Topic Day 4 Mighty Minutes D. 0.31 Investigation 1 Day 2 Small Group D. 0.31 Investigation 1 Day 2 Small Group D. 0.33 Investigation 1 Day 3 Mighty Minutes D. 0.35 Investigation 1 Day 5 Large-Group Roundup D. 0.37 Investigation 1 Day 5 Large-Group Roundup D. 0.37 Investigation 1 Day 5 Small Group D. 0.37 Investigation 1 Day 5 Small Group D. 0.37 Investigation 1 Day 5 Small Group D. 0.37 Investigation 2 Day 5 Small Group D. 0.41 Investigation 2 Day 5 Small Group D. 0.41 Investigation 3 Day 1 Large Group D. 0.41 Investigation 3 Day 1 Large Group D. 0.41 Investigation 3 Day 1 Small Group D. 0.41 Investigation 3 Day 5 Read-Aloud D. 0.41 Investigation 3 Day 5 Read-Aloud D. 0.41 Investigation 3 Day 5 Read-Aloud D. 0.41 Investigation 4 Day 1 Small Group D. 0.41 Investigation 4 Day 1 Small Group D. 0.41 Investigation 4 Day 2 Mighty Minutes D. 0.41 Investigation 4 Day 2 Mighty Minutes D. 0.41 Investigation 5 Day 3 Mighty Minutes D. 0.41 Investigation 5 Day 2 Mighty Minutes D. 0.41 Investigation 5 Day 2 Mighty Minutes D. 0.41 Investigation 5 Day 4 Mighty Minutes D. 0.41 Investigation 5 Day 5 Read-Aloud D. 0.41 Investigation 5 Day 4 Mighty Minutes D. 0.41 Investigation 5 Day 4 Mighty Minutes D. 0.41 Investigation 1 Day 4 Mighty Minutes D. 0.41 Inv			Troop Study
p. 0.19 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Mighty Minutes p. 031 Investigation 1 Day 2 Mighty Minutes p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 035 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 041 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 5 Small Group p. 053 Investigation 3 Day 1 Small Group p. 053 Investigation 3 Day 1 Small Group p. 065 Investigation 3 Day 1 Small Group p. 065 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Mighty Minutes p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Mighty Minutes p. 067 Investigation 4 Day 2 Mighty Minutes p. 067 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 082 Investigation 6 Day 3 Mighty Minutes p. 083 Investigation 6 Day 3 Mighty Minutes p. 081 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group p. 031 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes			
p. 021 Exploring the Topic Day 4 Mighty Minutes p. 031 Investigation 1 Day 2 Mighty Minutes p. 031 Investigation 1 Day 2 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Small Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 3 Day 1 Large Group p. 052 Investigation 3 Day 1 Small Group p. 053 Investigation 3 Day 1 Small Group p. 064 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Small Group p. 067 Investigation 4 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 4 Mighty Minutes p. 082 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 5 Day 5 Road-Aloud p. 091 Investigation 5 Day 5 Road-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 2 Small Group p. 031 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 2 Small Group p. 031 Investigation 1 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 2 Small Group p. 031 Investigation 1 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 2 Small Group p. 031 Investigation 1 Day 3 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes			
p. 031 Investigation 1 Day 2 Mighty Minutes p. 031 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Small Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 3 Day 1 Large Group p. 052 Investigation 3 Day 1 Small Group p. 053 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Read-Aloud p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Mighty Minutes p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 5 Read-Aloud p. 081 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 082 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group p. 031 Investigation 1 Day 3 Mighty Minutes p. 031 Investigation 1 Day 3 Mighty Minutes p. 031 Investigation 1 Day 4 Mighty Minutes p. 031 Investigation 1 Day 4 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 4 Mighty Minutes p. 038 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 4 Mighty Minutes p. 038 Investigation 1 Day 4 Mighty Minutes			
p. 0.31 Investigation 1 Day 2 Small Group p. 0.33 Investigation 1 Day 3 Mighty Minutes p. 0.35 Investigation 1 Day 4 Mighty Minutes p. 0.37 Investigation 1 Day 5 Large-Group Roundup p. 0.37 Investigation 1 Day 5 Large-Group Roundup p. 0.37 Investigation 1 Day 5 Small Group p. 0.41 Investigation 2 Day 1 Mighty Minutes p. 0.49 Investigation 2 Day 5 Small Group p. 0.52 Investigation 3 Day 1 Large Group p. 0.51 Investigation 3 Day 1 Large Group p. 0.51 Investigation 3 Day 1 Small Group p. 0.51 Investigation 3 Day 5 Small Group p. 0.51 Investigation 3 Day 5 Small Group p. 0.52 Investigation 3 Day 5 Small Group p. 0.55 Investigation 3 Day 5 Small Group p. 0.56 Investigation 4 Day 1 Mighty Minutes p. 0.57 Investigation 4 Day 2 Mighty Minutes p. 0.57 Investigation 4 Day 2 Mighty Minutes p. 0.77 Investigation 5 Day 2 Mighty Minutes p. 0.77 Investigation 5 Day 2 Small Group p. 0.81 Investigation 5 Day 5 Choice Time p. 0.81 Investigation 5 Day 5 Read-Aloud p. 0.91 Investigation 5 Day 5 Read-Aloud p. 0.91 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 107 Celebrating Learning Day 2 Small Group p. 0.31 Investigation 1 Day 2 Small Group p. 0.31 Investigation 1 Day 2 Small Group p. 0.31 Investigation 1 Day 3 Mighty Minutes p. 0.35 Investigation 1 Day 4 Mighty Minutes p. 0.36 Investigation 1 Day 5 Small Group p. 0.37 Investigation 1 Day 4 Small Group p. 0.37 Investigation 1 Day 4 Small Group			
p. 033 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Large-Group Roundup p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Small Group p. 037 Investigation 1 Day 5 Small Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 5 Small Group p. 052 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Small Group p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Read-Aloud p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 081 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 107 Celebrating Learning Day 2 Small Group p. 031 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Small Group			
p. 035 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Small Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 037 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 5 Small Group p. 052 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Large Group p. 051 Investigation 3 Day 5 Small Group p. 061 Investigation 3 Day 5 Small Group p. 061 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Mighty Minutes p. 067 Investigation 4 Day 2 Mighty Minutes p. 067 Investigation 4 Day 2 Mighty Minutes p. 067 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 3 Mighty Minutes p. 081 Investigation 5 Day 4 Mighty Minutes p. 082 Investigation 5 Day 5 Read-Aloud p. 081 Investigation 5 Day 5 Read-Aloud p. 081 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group p. 031 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 3 Mighty Minutes p. 032 Investigation 1 Day 4 Small Group p. 033 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Small Group			
p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Small Group p. 037 Investigation 1 Day 5 Small Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 5 Small Group p. 052 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Small Group p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Small Group p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 081 Investigation 5 Day 5 Choice Time p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group P. 031 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Small Group			
p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Small Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 5 Small Group p. 052 Investigation 3 Day 1 Small Group p. 053 Investigation 3 Day 1 Small Group p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 4 Day 5 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 4 Day 2 Mighty Minutes p. 067 Investigation 4 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 5 Choice Time p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group p. 031 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 5 Large Group 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. 041 Investigation 2 Day 1 Mighty Minutes p. 049 Investigation 2 Day 5 Small Group p. 052 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Small Group p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group P. 107 Celebrating Learning Day 2 Small Group p. 021 Exploring the Topic Day 4 Small Group p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Small Group			
p. 041 Investigation 2 Day 1 Milghty Minutes p. 049 Investigation 2 Day 5 Small Group p. 052 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Small Group p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Read-Aloud p. 065 Investigation 4 Day 1 Milghty Minutes p. 065 Investigation 4 Day 1 Small Group p. 065 Investigation 4 Day 2 Milghty Minutes p. 069 Investigation 4 Day 2 Milghty Minutes p. 069 Investigation 4 Day 3 Milghty Minutes p. 077 Investigation 5 Day 2 Milghty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 4 Milghty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 6 Day 3 Milghty Minutes p. 107 Celebrating Learning Day 1 Milghty Minutes p. 109 Celebrating Learning Day 2 Small Group P. 091 Investigation 5 Day 2 Small Group p. 031 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 3 Milghty Minutes p. 035 Investigation 1 Day 3 Milghty Minutes p. 036 Investigation 1 Day 3 Milghty Minutes p. 036 Investigation 1 Day 4 Milghty Minutes p. 037 Investigation 1 Day 4 Milghty Minutes p. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Small Group			
p. 049 Investigation 2 Day 5 Small Group p. 052 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Small Group p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 4 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 5 Day 1 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group P. 031 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 4 Mighty Minutes p. 037 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Small Group p. 037 Investigation 1 Day 4 Mighty Minutes			
p. 052 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Small Group p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 5 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 4 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 5 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL Vith modeling and support, recognize the sounds associated with letters.			
p. 053 Investigation 3 Day 1 Small Group p. 061 Investigation 3 Day 5 Small Group p. 061 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Small Group p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 4 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group P. 031 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Small Group p. 037 Investigation 2 Day 4 Small Group p. 037 Investigation 2 Day 4 Small Group			
p. 061 Investigation 3 Day 5 Read-Aloud p. 061 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Small Group p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 4 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters. Trees Study p. 021 Exploring the Topic Day 4 Small Group p. 031 Investigation 1 Day 2 Small Group p. 031 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 4 Mighty Minutes p. 036 Investigation 1 Day 5 Small Group p. 037 Investigation 1 Day 5 Small Group p. 047 Investigation 2 Day 4 Small Group			
p. 061 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Small Group p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 069 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 2 Small Group p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters.			
PROFICIENCY LEVEL LLD.2.6.PK.d. D. 065 Investigation 4 Day 1 Mighty Minutes D. 065 Investigation 4 Day 2 Mighty Minutes D. 069 Investigation 4 Day 3 Mighty Minutes D. 069 Investigation 5 Day 2 Mighty Minutes D. 077 Investigation 5 Day 2 Mighty Minutes D. 077 Investigation 5 Day 2 Small Group D. 081 Investigation 5 Day 4 Mighty Minutes D. 082 Investigation 5 Day 5 Choice Time D. 083 Investigation 5 Day 5 Read-Aloud D. 091 Investigation 6 Day 3 Mighty Minutes D. 107 Celebrating Learning Day 1 Mighty Minutes D. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters.			
p. 065 Investigation 4 Day 1 Small Group p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 4 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL With modeling and support, recognize the sounds associated with letters.			
p. 067 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 4 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters.			
p. 069 Investigation 4 Day 3 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 4 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters. Trees Study p. 021 Exploring the Topic Day 4 Small Group p. 031 Investigation 1 Day 2 Small Group p. 035 Investigation 1 Day 3 Mighty Minutes p. 036 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. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 4 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters. Trees Study			
p. 077 Investigation 5 Day 2 Small Group p. 081 Investigation 5 Day 4 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters. 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. 081 Investigation 5 Day 4 Mighty Minutes p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters. 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. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Small Group p. 037 Investigation 2 Day 4 Small Group			
p. 082 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters. 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. 083 Investigation 5 Day 5 Read-Aloud p. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters. 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. 091 Investigation 6 Day 3 Mighty Minutes p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters. 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. 082 Investigation 5 Day 5 Choice Time
p. 107 Celebrating Learning Day 1 Mighty Minutes p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters. 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. 083 Investigation 5 Day 5 Read-Aloud
p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters. 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. 091 Investigation 6 Day 3 Mighty Minutes
p. 109 Celebrating Learning Day 2 Small Group PROFICIENCY LEVEL LLD.2.6.PK.d. With modeling and support, recognize the sounds associated with letters. 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. 107 Celebrating Learning Day 1 Mighty Minutes
letters. 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. 109 Celebrating Learning Day 2 Small Group
letters. 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	PROFICIENCY I EVEL	LLD.2.6.PK.d.	With modeling and support, recognize the sounds associated with
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	I KONOLKO LEVEE	LLD.L.O.I IXIG.	
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			Trees Study
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. 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. 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. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Small Group p. 047 Investigation 2 Day 4 Small Group			
p. 037 Investigation 1 Day 5 Small Group p. 047 Investigation 2 Day 4 Small Group			
p. 047 Investigation 2 Day 4 Small Group			
In they investigation 2 tigy 5 Small Group			
			p. 049 Investigation 2 Day 5 Small Group
p. 055 Investigation 3 Day 2 Small Group			p. 000 investigation 3 Day 2 Small Group

	11	
		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
STANDARD / BENCHMARK		Writing
BENCHMARK / GRADE LEVEL INDICATOR	LLD.3.2.	Writing Process
PROFICIENCY LEVEL	LLD.3.2.PK.a.	Use a 3-finger grasp of dominant hand to hold a writing tool. Trees Study p. 031 Investigation 1 Day 2 Small Group p. 049 Investigation 2 Day 5 Small Group p. 061 Investigation 3 Day 5 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
PROFICIENCY LEVEL	LLD.3.2.PK.b.	Demonstrate an understanding of the structure and function of print.
		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. 070 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 p. 109 Celebrating Learning Day 2 Large-Group Roundup
PROFICIENCY LEVEL	LLD.3.2.PK.c.	With modeling and support, print letters of own name and other meaningful words with mock letters and some actual letters. Trees Study p. 031 Investigation 1 Day 2 Small Group p. 049 Investigation 2 Day 5 Small Group p. 061 Investigation 3 Day 5 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
PROFICIENCY LEVEL	LLD.3.2.PK.d.	With modeling and support, demonstrate letter formation in "writing." Trees Study p. 031 Investigation 1 Day 2 Small Group p. 049 Investigation 2 Day 5 Small Group p. 061 Investigation 3 Day 5 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
PROFICIENCY LEVEL	LLD.3.2.PK.e.	With modeling and support show awareness that one letter or cluster of letters represents one word.

		Trees Study
		p. 061 Investigation 3 Day 5 Small Group p. 065 Investigation 4 Day 1 Small Group
		p. 077 Investigation 5 Day 2 Small Group
		p. 078 Investigation 5 Day 3 Large Group
STANDARD / BENCHMARK	LLD.3.	Writing
BENCHMARK / GRADE LEVEL INDICATOR	LLD.3.3.	Writing Application and Composition
PROFICIENCY LEVEL	LLD.3.3.PK.a.	"Read" what he/she has written.
		Trees Study p. 016 Exploring the Topic Day 2 Large Group
		p. 017 Exploring the Topic Day 2 Small Group
		p. 070 Investigation 4 Day 4 Large-Group Roundup p. 079 Investigation 5 Day 3 Choice Time
		p. 079 Investigation 5 Day 3 Choice Time p. 079 Investigation 5 Day 3 Large-Group Roundup
PROFICIENCY LEVEL	LLD.3.3.PK.c.	With modeling and support, use a combination of drawing, dictating and emergent writing for a variety of purposes (e.g., letters, greeting cards, menus, lists, books).
		Trees Study p. 016 Exploring the Topic Day 2 Large Group
		p. 021 Exploring the Topic Day 4 Small Group
		p. 034 Investigation 1 Day 4 Large Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 043 Investigation 2 Day 2 Read-Aloud
		p. 047 Investigation 2 Day 4 Large-Group Roundup p. 047 Investigation 2 Day 4 Small Group
		p. 049 Investigation 2 Day 5 Small Group
		p. 054 Investigation 3 Day 2 Large Group
		p. 055 Investigation 3 Day 2 Read-Aloud
		p. 057 Investigation 3 Day 3 Large-Group Roundup
		p. 059 Investigation 3 Day 4 Read-Aloud p. 065 Investigation 4 Day 1 Choice Time
		p. 066 Investigation 4 Day 2 Choice Time
		p. 067 Investigation 4 Day 2 Large-Group Roundup
		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. 082 Investigation 5 Day 5 Large Group
		p. 086 Investigation 6 Day 1 Large Group
		p. 087 Investigation 6 Day 1 Read-Aloud
		p. 087 Investigation 6 Day 1 Small Group
		p. 088 Investigation 6 Day 2 Choice Time
		p. 089 Investigation 6 Day 2 Large-Group Roundup
		p. 091 Investigation 6 Day 3 Small Group p. 106 Celebrating Learning Day 1 Choice Time
		p. 106 Celebrating Learning Day 1 Large Group
PROFICIENCY LEVEL	LLD.3.3.PK.d.	With modeling and support, use a combination of drawing, dictating and emergent writing to tell a story, to express ideas, and to share information about an experience or topic of interest. (Composition)
		24.1
		Trees Study
		p. 021 Exploring the Topic Day 4 Small Group p. 037 Investigation 1 Day 5 Small Group
		p. 047 Investigation 1 Day 3 Small Group
		p. 082 Investigation 5 Day 5 Choice Time
		p. 087 Investigation 6 Day 1 Small Group
		p. 109 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.3.3.PK.f.	With modeling and support, participate in shared research and writing projects using a variety of resources to gather information or to answer a question.

		Trees Study p. 016 Exploring the Topic Day 2 Large Group p. 017 Exploring the Topic Day 2 Small Group p. 021 Exploring the Topic Day 4 Small Group p. 047 Investigation 2 Day 4 Large-Group Roundup p. 047 Investigation 2 Day 4 Small Group p. 049 Investigation 2 Day 5 Small Group p. 049 Investigation 2 Day 5 Small Group p. 057 Investigation 3 Day 3 Large-Group Roundup p. 067 Investigation 4 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 Large-Group Roundup
		p. 087 Investigation 6 Day 1 Small Group p. 089 Investigation 6 Day 2 Large-Group Roundup
		p. 109 Celebrating Learning Day 2 Small Group
PROFICIENCY LEVEL	LLD.3.3.PK.g.	With modeling and support, explore a variety of digital tools to express ideas.
		Trees Study
		p. 021 Exploring the Topic Day 4 Small Group
		p. 035 Investigation 1 Day 4 Small Group
		p. 037 Investigation 1 Day 5 Small Group
		p. 047 Investigation 2 Day 4 Small Group p. 070 Investigation 4 Day 4 Small Group
		p. 082 Investigation 5 Day 5 Choice Time
		p. 083 Investigation 5 Day 5 Read-Aloud
		p. 087 Investigation 6 Day 1 Small Group
		p. 109 Celebrating Learning Day 2 Small Group

Book Discussion Card

State: Ohio's Early Learning and Development Standards

Subject: Early Childhood Education

Grade: Ages 3-5

DOMAIN / ACADEMIC CONTENT STANDARD	OH.SED.	Social and Emotional Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.1.	Awareness and Expression of Emotion
PROFICIENCY LEVEL	SED.1.1.PK.a.	Recognize and identify own emotions and the emotions of others. 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!
PROFICIENCY LEVEL	SED.1.1.PK.b.	Communicate a range of emotions in socially accepted ways. 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!
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.4.	Self-Regulation
PROFICIENCY LEVEL	SED.1.4.PK.a.	Manage the expression of feelings, thoughts, impulses and behaviors with minimal guidance from 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 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!
STANDARD / BENCHMARK	SED.2.	Relationships
BENCHMARK / GRADE LEVEL INDICATOR	SED.2.2.	Interactions with Adults
PROFICIENCY LEVEL	SED.2.2.PK.a.	Engage in extended, reciprocal conversations with familiar 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 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!
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK.	Cognitive Skills
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.1.	Memory
PROFICIENCY LEVEL	CGK.1.1.PK.a.	Communicate about past events and anticipate what comes next during familiar routines and experiences. Book Discussion Card BDC04: Little Red Riding Hood
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:SS.	Cognition and General Knowledge: Social Studies - Pre- Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:SS.4.	Government
BENCHMARK / GRADE	CGK:SS.4.1.	Civic Participation and Skills

LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK:SS.4.1.PK.a.	Understand that everyone has rights and responsibilities within a
		group.
		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!
STANDARD / BENCHMARK	CGK:SS.4.	Government
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	Rules and Laws
PROFICIENCY LEVEL	CGK:SS.4.2.PK.a.	With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness.
		Book Discussion Card BDC04: Little Red Riding Hood
DOMAIN / ACADEMIC CONTENT STANDARD	OH.LLD.	Language and Literacy Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK		Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.2.	Expressive Language
PROFICIENCY LEVEL		Use language to communicate in a variety of ways with others to
		share observations, ideas and experiences; problem-solve, reason, predict and seek new information.
		Book Discussion Card BDC01: Caps for Sale
		BDC02: The Mitten
	II I	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!
PROFICIENCY LEVEL	LLD.1.2.PK.b.	Speak audibly and express thoughts, feelings and ideas clearly. (Articulation)
		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!
PROFICIENCY LEVEL	LLD.1.2.PK.f.	With modeling and support, use words acquired through conversations and shared reading experiences. (Vocabulary)
		Bock 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 BDC12: Abiyoyo BDC13: 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!
	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.3.	Social Communication
PROFICIENCY LEVEL	LLD.1.3.PK.b.	With modeling and support, continue a conversation through multiple exchanges.
		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!
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.2.	Reading Comprehension
PROFICIENCY LEVEL	LLD.2.2.PK.a.	Ask and answer questions, and comment about characters and major events in familiar stories. 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!
PROFICIENCY LEVEL	LLD.2.2.PK.b.	Retell or re-enact familiar stories. 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!
PROFICIENCY LEVEL	LLD.2.2.PK.c.	Identify characters and major events in a story. 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!
PROFICIENCY LEVEL	LLD.2.2.PK.e.	With modeling and support, describe what part of the story the illustration depicts.
		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
		BDC16: A Grand Old Tree BDC17: Charlie Anderson
		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!
PROFICIENCY I EVEL	IID 2 2 DV 4	
PROFICIENCY LEVEL	LLD.2.2.PK.f.	With modeling and support, name the author and illustrator of a story and what part each person does for a book.
	4 (- r-

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	Till co Little Gavellias,
BDC21: Too Many Tamales	
BDC22: The True Story of the 3 Little Pigs	1
PROFICIENCY LEVEL LLD.2.2.PK.j. Actively engage in group reading with put	pose and understanding.
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	
BDC11: Radio Man BDC12: Abiyoyo	
BDC12: Abiyoyo BDC13: The Gingerbread Man	
BDC12: Abiyoyo	
BDC12: Abiyoyo BDC13: The Gingerbread Man	
BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug	
BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny	
BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny BDC16: A Grand Old Tree BDC17: Charlie Anderson	
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	Three Little Javelinas)
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)
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	Three Little Javelinas)

Intentional Teaching Cards
State: Ohio's Early Learning and Development Standards

Subject: Early Childhood Education

Grade: Ages 3-5

DOMAIN / ACADEMIC CONTENT STANDARD	OH.SED.	Social and Emotional Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.1.	Awareness and Expression of Emotion
PROFICIENCY LEVEL	SED.1.1.PK.a.	Recognize and identify own emotions and the emotions of others. 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 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
PROFICIENCY LEVEL	SED.1.1.PK.b.	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 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
STANDARD / BENCHMARK	SED.1.	Self
BENCHMARK / GRADE LEVEL INDICATOR	SED.1.4.	Self-Regulation
PROFICIENCY LEVEL	SED.1.4.PK.a.	Manage the expression of feelings, thoughts, impulses and behaviors with minimal guidance from adults.
		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
		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
STANDARD / BENCHMARK		Relationships
BENCHMARK / GRADE LEVEL INDICATOR	SED.2.2.	Interactions with Adults
PROFICIENCY LEVEL	SED.2.2.PK.a.	Engage in extended, reciprocal conversations with familiar adults.
		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
		P31: Ne-Dyed Towers 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
DOMAIN / ACADEMIC CONTENT STANDARD	OH.ATL.	Approaches toward Learning - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	ATL.1.	Initiative
BENCHMARK / GRADE	ATL.1.1.	Initiative and Curiosity
LEVEL INDICATOR		
PROFICIENCY LEVEL	ATL.1.1.PK.c.	Ask questions to seek explanations about phenomena of interest.
		Intentional Teaching Cards
		LL01: Shared Writing
		LL54: Asking Questions
		LL63: Investigating & Recording
		SE01: Site Visits
		SE10: My Turn at the Microphone
STANDARD / BENCHMARK	ATL.1.	Initiative

BENCHMARK / GRADE LEVEL INDICATOR	ATL.1.2.	Planning, Action and Reflection
PROFICIENCY LEVEL	ATL.1.2.PK.b.	Use prior knowledge and information to assess, inform, and plan for future actions and learning. Intentional Teaching Cards
		LL26: Searching the Web LL54: Asking Questions LL63: Investigating & Recording
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE LEVEL INDICATOR	ATL.3.1.	Topic Innovation and Invention
PROFICIENCY LEVEL	ATL.3.1.PK.b.	Use creative and flexible thinking to solve problems. Intentional Teaching Cards
		M01: Dinnertime M22: Story Problems M23: Putting Puzzles Together
		M60: Morning, Noon, and Night M63: Fishing Trip SE08: Group Problem Solving
		SE09: Big Rule, Little Rule SE13: Conflict Resolution
		SE14: Playing Together
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE LEVEL INDICATOR	ATL.3.2.	Expression of Ideas and Feelings through the Arts
PROFICIENCY LEVEL	ATL.3.2.PK.a.	Express individuality, life experiences, and what he/she knows and is able to do through a variety of media.
		Intentional Teaching Cards LL07: Letters, Letters LL13: Shaving Cream Letters
		LL14: Did You Ever See? LL15: Textured Letters
		LL30: Knowing Our Friends LL32: Describing Art
		LL40: What Was for Breakfast? LL50: Making Shiny Paint
		LL52: Tap It, Clap It, Stomp It, Jump It LL55: Dance & Remember
		M15: Play Dough M41: Making Numerals
		M66: OobECk 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
PROFICIENCY LEVEL	ATL.3.2.PK.b.	Express interest in and show appreciation for the creative work of others.
		Intentional Teaching Cards LL01: Shared Writing
		LL02: Desktop Publishing LL04: Bookmaking
		LL06: Dramatic Story Retelling LL08: Memory Games
		LL10: Rhyming Chart LL11: Rhyming Riddles

LL14: Did You Ever See...? LL16: Tongue Twisters LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL23: Playing with Environmental Print LL24: Lemonade LL25: What's for Snack? LL26: Searching the Web LL27: Writing Poems LL29: Making My Name LL30: Knowing Our Friends LL32: Describing Art LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL39: My Daily Journal LL40: What Was for Breakfast? LL41: Our Names, Our Things LL42: Daily Sign-In LL43: Introducing New Vocabulary LL45: Observational Drawing LL46: Storyboard LL49: Vegetable Soup LL53: We're Going on a Trip LL54: Asking Questions LL56: Find the Matching Letter LL57: Photo Writing LL62: Retelling Wordless Books LL63: Investigating & Recording M01: Dinnertime M02: Counting & Comparing M03: Seek & Find M06: Tallying M07: Ice Cubes M08: Baggie Ice Cream M11: Graphing M13: Nursery Rhyme Count M14: Patterns M16: Show Me Five M17: Guessing Jar M24: Matzo Balls M25: The Long and Short of It M27: Peach Cobbler M28: Applesauce M29: Apple Bread M31: Lining It Up M33: Apple Oat Muffins M34: Cover Up M36: We're Going on an Adventure M38: Patterns Under Cover M40: Cube Trains M43: Pancakes M45: Picture Patterns M47: My Shadow and I M48: Wash Day M51: Can You Find It? M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M56: Where's the Beanbag? M57: Yogurt Fruit Dip M59: More or Fewer Towers M60: Morning, Noon, and Night

		M62: How Big Around?
		M63: Fishing Trip
		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
		P07: Balloon Catch
		P09: Up and Away
		P10: Jumping Rope P15: Dribble Kick
		P22: Follow the Leader
		P23: Ways to Travel
		P25: Kick Hard
		P26: Keep It Up
		P33: Obstacle Course
		SE01: Site Visits
		SE02: Look Who's Here!
		SE04: Actively Listening to Children
		SE05: Character Feelings
		SE06: Talk About Feelings
		SE07: Good-Byes
		SE15: Making Choices
		SE20: Cleanup Time
		SE21: Sunshine Message Board
		SE26: Making A Mural
DOMAIN / ACADEMIC	OH.PWMD.	Physical Well-Being and Motor Development - Pre-Kindergarten (3 –
CONTENT STANDARD		5 years)
STANDARD / BENCHMARK	PWMD.1.	Motor Development
BENCHMARK / GRADE	PWMD.1.1.	Large Muscle, Balance and Coordination
LEVEL INDICATOR		
PROFICIENCY LEVEL	PWMD.1.1.PK.a.	Demonstrate locomotor skills with control, coordination and balance during active play (e.g., running, hopping, skipping).
		Intentional Teaching Cards
		P04: Kick High
		P05: Throw Hard, Throw Far
		P07: Balloon Catch
		P10: Jumping Rope
		P24: Swing & Jump Rope
		P25: Kick Hard
		P30: Mixing Paints
		P31: Tie-Dyed Towels P32: Math Journal
PROFICIENCY LEVEL	PWMD.1.1.PK.b.	Demonstrate coordination in using objects during active play (e.g., throwing, catching, kicking balls, riding tricycle).
		Intentional Teaching Cards
		P04: Kick High
		P05: Throw Hard, Throw Far
1	II	P07: Balloon Catch
		P10: Jumping Rope

	11	
		P30: Mixing Paints P31: Tie-Dyed Towels
		P32: Math Journal
PROFICIENCY LEVEL	PWMD.1.1.PK.c.	Use non-locomotor skills with control, balance and coordination during active play (e.g., bending, stretching and twisting).
		Intentional Teaching Cards
		P04: Kick High P05: Throw Hard, Throw Far
		P07: Balloon Catch
		P10: Jumping Rope P24: Swing & Jump Rope
		P25: Kick Hard
		P30: Mixing Paints
		P31: Tie-Dyed Towels P32: Math Journal
PROFICIENCY LEVEL	PWMD.1.1.PK.d.	Demonstrate spatial awareness in physical activity or movement.
		Intentional Teaching Cards
		P12: Exploring Pathways
		P14: Moving Through the Forest P25: Kick Hard
		P26: Keep It Up
		P28: Balloon Pong
STANDARD / BENCHMARK	PWMD.2.	Motor Development
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Small Muscle: Touch Grasp, Reach, Manipulate
PROFICIENCY LEVEL	PWMD.2.1.PK.a.	Coordinate the use of hands, fingers and wrists to manipulate
		objects and perform tasks requiring precise movements.
		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
PROFICIENCY LEVEL	PWMD.2.1.PK.b.	Use classroom and household tools independently with eye-hand
PROFICIENCY LEVEL	PWWD.Z.T.PK.D.	coordination to carry out activities.
		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
		P30: MIXING PAINTS P31: Tie-Dyed Towels
		SE26: Making A Mural
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK.	Cognition and General Knowledge - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.1.	Memory
PROFICIENCY LEVEL	CGK.1.1.PK.a.	Communicate about past events and anticipate what comes next during familiar routines and experiences.
		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
PROFICIENCY LEVEL	CGK.1.1.PK.c.	Recreate complex ideas, events/situations with personal adaptations.
		Intentional Teaching Cards LL14: Did You Ever See? LL16: Tongue Twisters LL17: Walk a Letter LL47: The Name Game M01: Dinnertime M16: Show Me Five M22: Story Problems M23: Putting Puzzles Together M35: Action Patterns M45: Picture Patterns M49: Balancing Act M78: Math Collage P17: Balance on a Beam P23: Ways to Travel P26: Keep It Up P30: Mixing Paints P31: Tie-Dyed Towels SE02: Look Who's Here! SE03: Calm-Down Place SE09: Big Rule, Little Rule SE13: Conflict Resolution SE19: Friendship & Love Cards SE26: Making A Mural
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.2.	Symbolic Thought
PROFICIENCY LEVEL	CGK.1.2.PK.a.	Demonstrate understanding that symbols carry meaning and use symbols to represent thinking (e.g., drawings, construction or movement). Intentional Teaching Cards LL05: Jumping Beans LL17: Walk a Letter LL30: Knowing Our Friends LL31: I Went Shopping LL52: Tap It, Clap It, Stomp It, Jump It LL55: Dance & Remember M01: Dinnertime M15: Play Dough M35: Action Patterns M36: We're Going on an Adventure

P23: Ways to Travel	
P27: Galloping	
SE04: Actively Listening to Children	
SE05: Character Feelings	
SE08: Group Problem Solving	
SE09: Big Rule, Little Rule	
SE24: I Don't Like That!	
PROFICIENCY LEVEL CGK.1.2.PK.b. Participate cooperatively in complex pretend play, involving the cooperative plants and an experiment plants.	ing
assigned roles and an overall plan.	
Intentional Teaching Cards	
LL05: Jumping Beans	
LL17: Walk a Letter	
LL30: Knowing Our Friends	
LL31: I Went Shopping	
LL52: Tap It, Clap It, Stomp It, Jump It	
LL53: We're Going on a Trip 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	
SE04: Actively Listening to Children	
SE05: Character Feelings	
SE08: Group Problem Solving	
SE09: Big Rule, Little Rule	
SE24: I Don't Like That!	
STANDARD / BENCHMARK CGK.1. Cognitive Skills	
BENCHMARK / GRADE CGK.1.3. Reasoning and Problem-Solving LEVEL INDICATOR	
PROFICIENCY LEVEL CGK.1.3.PK.a. Demonstrate ability to solve everyday problems based up	on past
experience.	ron paot
Intentional Teaching Cards	
M01: Dinnertime	
M22: Story Problems	
M23: Putting Puzzles Together	
M60: Morning, Noon, and Night	
M63: Fishing Trip	
SE08: Group Problem Solving	
SE09: Big Rule, Little Rule	
SE13: Conflict Resolution	
SE14: Playing Together	
PROFICIENCY LEVEL CGK.1.3.PK.b. Solve problems by planning and carrying out a sequence	of actions.
Intentional Teaching Cards	
Intentional Teaching Cards M01: Dinnertime	
M01: Dinnertime	
M01: Dinnertime M22: Story Problems	
M01: Dinnertime M22: Story Problems M23: Putting Puzzles Together	

	1	
		SE09: Big Rule, Little Rule
	III I	SE13: Conflict Resolution SE14: Playing Together
PROFICIENCY LEVEL	CGK.1.3.PK.c.	Seek more than one solution to a question, problem or task.
		Intentional Teaching Cards
		M01: Dinnertime
		M22: Story Problems
		M23: Putting Puzzles Together M60: Morning, Noon, and Night
		M63: Fishing Trip
		SE08: Group Problem Solving
		SE09: Big Rule, Little Rule
		SE13: Conflict Resolution
		SE14: Playing Together
PROFICIENCY LEVEL	CGK.1.3.PK.d.	Explain reasoning for the solution selected.
		Intentional Teaching Cards
		M01: Dinnertime
		M22: Story Problems
		M23: Putting Puzzles Together
		M60: Morning, Noon, and Night
		M63: Fishing Trip SE08: Group Problem Solving
		SE09: Big Rule, Little Rule
		SE13: Conflict Resolution
		SE14: Playing Together
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:MA.	Cognition and General Knowledge: Mathematics - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK·MA 1	Number Sense
BENCHMARK / GRADE	CGK:MA.1.1.	Number Sense and Counting
LEVEL INDICATOR	COK.MA.T.T.	Number Sense and Sounding
PROFICIENCY LEVEL	CGK:MA.1.1.PK.a.	Count to 20 by ones with increasing accuracy.
		Intentional Teaching Cards
		LL35: Fruit Salad LL36: Salsa
		LL30: Saisa LL37: Roll-Ups
		LL49: Vegetable Soup
		LL51: Pizza
		M02: Counting & Comparing
		M04: Number Cards
		M05: Sorting & Classifying
		M06: Tallying M13: Nursery Rhyme Count
		M17: Guessing Jar
		M18: Bounce & Count
		M19: Which Has More?
		M22: Story Problems
		M39: Let's Go Fishing
		M61: Shake, Rattle, and Roll M63: Fishing Trip
		M68: Trail Mix
		M77: Board Games
		M78: Math Collage
		SE02: Look Who's Here!
PROFICIENCY LEVEL	CGK:MA.1.1.PK.b.	Identify and name numerals 1-9.
		Intentional Teaching Cards
		M04: Number Cards
		M37: Secret Numbers
		M41: Making Numerals
		M63: Fishing Trip

		M79: Ping-Pong Pick-Up
PROFICIENCY LEVEL	CGK·MA 1 1 PK d	Demonstrate one-to-one correspondence when counting objects up
I KOI IOIEKOT EEVEE	O CHAINITH THE	to 10.
		Intentional Teaching Cards
		LL22: Coupon Match
		M04: Number Cards
		M16: Show Me Five M39: Let's Go Fishing
		M63: Fishing Trip
PROFICIENCY LEVEL	CCK·MA 1 1 DK a	Understand that the last number spoken tells the number of objects
I KOTIOIENOT ELVEE	COR.INIA.T.T.I R.C.	counted.
		Intentional Teaching Cards
		LL22: Coupon Match M04: Number Cards
		M16: Show Me Five
		M39: Let's Go Fishing
		M63: Fishing Trip
PROFICIENCY LEVEL	CGK:MA.1.1.PK.f.	Identify whether the number of objects in one group is greater than,
		less than or equal to the number of objects in another group up to 10.
		10.
		Intentional Teaching Cards
		LL49: Vegetable Soup
		M02: Counting & Comparing M03: Seek & Find
		M59: More or Fewer Towers
STANDARD / BENCHMARK	CGK:MA.2.	Number Relationships and Operations
BENCHMARK / GRADE	CGK:MA.2.1.	Number Relationships
LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK:MA.2.1.PK.a.	Count to solve simple addition and subtraction problems with totals smaller than 8, using concrete objects.
		Intentional Teaching Cards
		M01: Dinnertime
		M13: Nursery Rhyme Count M22: Story Problems
		M63: Fishing Trip
		M77: Board Games
		M78: Math Collage
STANDARD / BENCHMARK		Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.1.	Group and Categorize
PROFICIENCY LEVEL	CGK:MA.3.1.PK.a.	Sort and classify objects by one or more attributes (e.g., size, shape).
		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
STANDARD / BENCHMARK	CGK:MA.3.	Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.2.	Patterning
PROFICIENCY LEVEL	CGK:MA.3.2.PK.a.	Recognize, duplicate and extend simple patterns using attributes
The second secon	II .	such as color, shape or size.

		Intentional Teaching Cards LL31: I Went Shopping M14: Patterns M35: Action Patterns M38: Patterns Under Cover M40: Cube Trains M45: Picture Patterns M46: Nesting Dolls M48: Wash Day
PROFICIENCY LEVEL	CGK:MA.3.2.PK.b.	Create patterns.
		Intentional Teaching Cards M46: Nesting Dolls M48: Wash Day
STANDARD / BENCHMARK	CGK:MA.4.	Measurement and Data
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.4.1.	Describe and Compare Measureable Attributes
PROFICIENCY LEVEL	CGK:MA.4.1.PK.a.	Describe and compare objects using measureable attributes (e.g., length, size, capacity and weight).
		Intentional Teaching Cards M07: Ice Cubes M09: Bigger Than, Smaller Than, Equal To M12: Measure & Compare M25: The Long and Short of It M26: Huff & Puff M31: Lining It Up M32: Which Container Holds More? 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? P32: Math Journal
PROFICIENCY LEVEL	CGK:MA.4.1.PK.b.	Order objects by measureable attribute (e.g., biggest to smallest, etc.).
		Intentional Teaching Cards M07: Ice Cubes M09: Bigger Than, Smaller Than, Equal To M12: Measure & Compare M25: The Long and Short of It M26: Huff & Puff M31: Lining It Up M32: Which Container Holds More? 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? P32: Math Journal
PROFICIENCY LEVEL	CGK:MA.4.1.PK.c.	Measure length and volume (capacity) using non-standard or standard measurement tools.
		Intentional Teaching Cards M07: Ice Cubes M09: Bigger Than, Smaller Than, Equal To M10: Biscuits M12: Measure & Compare

		M15: Play Dough
		M24: Matzo Balls M26: Huff & Puff
		M27: Peach Cobbler
		M28: Applesauce
		M29: Apple Bread
		M32: Which Container Holds More?
		M33: Apple Oat Muffins M43: Pancakes
		M44: Musical Water
		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
OTANDADD / DENOUMARY		M76: Orange Banana Yogurt Pops
STANDARD / BENCHMARK		Measurement and Data
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.4.2.	Data Analysis
PROFICIENCY LEVEL	CGK:MA.4.2.PK.a.	Collect data by categories to answer simple questions.
		Intentional Teaching Cards
		M06: Tallying
		M11: Graphing
STANDARD / BENCHMARK	001/ 144 5	
	CGK:MA.5.	Geometry
BENCHMARK / GRADE	CGK:MA.5.1	Geometry Spatial Relationships
		-
BENCHMARK / GRADE	CGK:MA.5.1.	Spatial Relationships Demonstrate understanding of the relative position of objects using
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below,
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships Demonstrate understanding of the relative position of objects using
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to.
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below,
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. Intentional Teaching Cards M01: Dinnertime M36: We're Going on an Adventure
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. Intentional Teaching Cards M01: Dinnertime M36: We're Going on an Adventure M47: My Shadow and I
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. Intentional Teaching Cards M01: Dinnertime M36: We're Going on an Adventure M47: My Shadow and I M51: Can You Find It?
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. Intentional Teaching Cards M01: Dinnertime M36: We're Going on an Adventure M47: My Shadow and I
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. 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 / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE	CGK:MA.5.1.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1. CGK:MA.5.1.PK.a. CGK:MA.5.2.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. 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? Geometry Identify and Describe Shapes
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE	CGK:MA.5.1. CGK:MA.5.1.PK.a. CGK:MA.5.2.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. 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? Geometry
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1. CGK:MA.5.1.PK.a. CGK:MA.5.2.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. 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? Geometry Identify and Describe Shapes Understand and use names of shapes when identifying objects. Intentional Teaching Cards
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1. CGK:MA.5.1.PK.a. CGK:MA.5.2.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. 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? Geometry Identify and Describe Shapes Understand and use names of shapes when identifying objects. Intentional Teaching Cards M21: Geoboards
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1. CGK:MA.5.1.PK.a. CGK:MA.5.2.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. 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? Geometry Identify and Describe Shapes Understand and use names of shapes when identifying objects. Intentional Teaching Cards M21: Geoboards M23: Putting Puzzles Together
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1. CGK:MA.5.1.PK.a. CGK:MA.5.2.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. 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? Geometry Identify and Describe Shapes Understand and use names of shapes when identifying objects. Intentional Teaching Cards M21: Geoboards M23: Putting Puzzles Together M30: Buried Shapes
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1. CGK:MA.5.1.PK.a. CGK:MA.5.2.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. 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? Geometry Identify and Describe Shapes Understand and use names of shapes when identifying objects. Intentional Teaching Cards M21: Geoboards M23: Putting Puzzles Together
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1. CGK:MA.5.1.PK.a. CGK:MA.5.2.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. 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? Geometry Identify and Describe Shapes Understand and use names of shapes when identifying objects. Intentional Teaching Cards M21: Geoboards M23: Putting Puzzles Together M30: Buried Shapes M42: Straw Shapes M47: My Shadow and I M50: The Farmer Builds a Fence
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1. CGK:MA.5.1.PK.a. CGK:MA.5. CGK:MA.5.2. CGK:MA.5.2.PK.a.	Spatial Relationships Demonstrate understanding of the relative position of objects using terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to. 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? Geometry Identify and Describe Shapes Understand and use names of shapes when identifying objects. Intentional Teaching Cards M21: Geoboards M23: Putting Puzzles Together M30: Buried Shapes M42: Straw Shapes M47: My Shadow and I

		vocabulary (e.g., "cube" for box, "ice cream cone" for cone, "ball" for sphere, etc.).
		Intentional Teaching Cards M20: I'm Thinking of a Shape
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.3.	Analyze, Compare and Create Shapes
PROFICIENCY LEVEL	CGK:MA.5.3.PK.a.	Compare two-dimensional shapes, in different sizes and orientations, using informal language.
		Intentional Teaching Cards 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
PROFICIENCY LEVEL	CGK:MA.5.3.PK.c.	Combine simple shapes to form larger shapes.
		Intentional Teaching Cards M30: Buried Shapes
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:SS.	Cognition and General Knowledge: Social Studies - Pre- Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:SS.3.	Geography
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.3.1.	Spatial Thinking and Skills
PROFICIENCY LEVEL	CGK:SS.3.1.PK.a.	Demonstrate a beginning understanding of maps as actual representations of places. Intentional Teaching Cards M51: Can You Find It?
STANDARD / BENCHMARK	CGK:SS.4.	Government
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.1.	Civic Participation and Skills
PROFICIENCY LEVEL	CGK:SS.4.1.PK.a.	Understand that everyone has rights and responsibilities within a group.
		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 LL46: Storyboard LL47: The Name Game LL49: Vegetable Soup LL53: We're Going on a Trip LL54: Asking Questions LL55: Dance & Remember LL56: Find the Matching Letter LL59: Question Basket LL61: Color Hunt M01: Dinnertime M02: Counting & Comparing M07: Ice Cubes M09: Bigger Than, Smaller Than, Equal To M12: Measure & Compare M14: Patterns M16: Show Me Five M17: Guessing Jar M18: Bounce & Count M20: I'm Thinking of a Shape M21: Geoboards M25: The Long and Short of It M31: Lining It Up M32: Which Container Holds More? M34: Cover Up M36: We're Going on an Adventure M38: Patterns Under Cover M39: Let's Go Fishing M40: Cube Trains M41: Making Numerals M42: Straw Shapes M44: Musical Water M45: Picture Patterns M46: Nesting Dolls M47: My Shadow and I M48: Wash Day M49: Balancing Act M50: The Farmer Builds a Fence M53: Black Bean Corn Salad M54: Gingerbread Cookies M56: Where's the Beanbag? M58: Missing Lids M59: More or Fewer Towers M60: Morning, Noon, and Night M61: Shake, Rattle, and Roll M62: How Big Around? M77: Board Games M79: Ping-Pong Pick-Up P01: Let's Sew P03: Twisted Pretzels P04: Kick High P08: Cutting With Scissors P09: Up and Away P14: Moving Through the Forest P15: Dribble Kick P18: Dribbling a Ball P19: Bounce & Catch P20: Body Shapes & Sizes P22: Follow the Leader P26: Keep It Up

		P28: Balloon Pong
		P33: Obstacle Course
		SE01: Site Visits SE02: Look Who's Here!
		SE03: Calm-Down Place
		SE04: Actively Listening to Children
		SE05: Character Feelings
		SE06: Talk About Feelings
		SE07: Good-Byes
		SE08: Group Problem Solving
		SE09: Big Rule, Little Rule
		SE10: My Turn at the Microphone
		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
PROFICIENCY LEVEL	CGK:SS.4.1.PK.b.	Demonstrate cooperative behaviors and fairness in social
		interactions.
		Intentional Teaching Cards
		Intentional Teaching Cards
		SE08: Group Problem Solving
		SE08: Group Problem Solving SE09: Big Rule, Little Rule
STANDARD / BENCHMARK		SE08: Group Problem Solving SE09: Big Rule, Little Rule Government
BENCHMARK / GRADE	CGK:SS.4. CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule
	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws
BENCHMARK / GRADE	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness.
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Intentional Teaching Cards
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Intentional Teaching Cards LL42: Daily Sign-In
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Intentional Teaching Cards LL42: Daily Sign-In M77: Board Games
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Intentional Teaching Cards LL42: Daily Sign-In M77: Board Games P04: Kick High
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Intentional Teaching Cards LL42: Daily Sign-In M77: Board Games P04: Kick High P09: Up and Away
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. Intentional Teaching Cards LL42: Daily Sign-In M77: Board Games P04: Kick High P09: Up and Away SE01: Site Visits
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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!
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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!
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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
BENCHMARK / GRADE LEVEL INDICATOR PROFICIENCY LEVEL DOMAIN / ACADEMIC	CGK:SS.4.2.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 –
DOMAIN / ACADEMIC CONTENT STANDARD	CGK:SS.4.2. CGK:SS.4.2.PK.a.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years)
DOMAIN / ACADEMIC CONTENT STANDARD	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / GRADE BENCHMARK / GRADE BENCHMARK / GRADE	CGK:SS.4.2. CGK:SS.4.2.PK.a.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years)
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1. CGK:SC.1.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / GRADE BENCHMARK / GRADE BENCHMARK / GRADE	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1. CGK:SC.1.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1. CGK:SC.1.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations.
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1. CGK:SC.1.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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: Clasaroom Jobs SE20: Cleanup Time Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations. Intentional Teaching Cards
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1. CGK:SC.1.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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 Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations. Intentional Teaching Cards LL15: Textured Letters
DOMAIN / ACADEMIC CONTENT STANDARD STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.2. CGK:SS.4.2.PK.a. OH.CGK:SC. CGK:SC.1. CGK:SC.1.	SE08: Group Problem Solving SE09: Big Rule, Little Rule Government Rules and Laws With modeling and support, demonstrate understanding that rules play an important role in promoting safety and protecting fairness. 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: Clasaroom Jobs SE20: Cleanup Time Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years) Science Inquiry and Application Inquiry Make careful observations. Intentional Teaching Cards

PROFICIENCY LEVEL	CGK-SC 1 1 PK c	LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL50: Making Shiny Paint LL51: Pizza LL61: Color Hunt LL63: Investigating & Recording M02: Counting & Comparing M03: Seek & Find M05: Sorting & Classifying M07: Ice Cubes M08: Baggie Ice Cream M09: Bigger Than, Smaller Than, Equal To M10: Biscuits 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 M44: Musical Water M45: Picture Patterns M49: Balancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M58: Missing Lids M66: Cornbread M66: CobECk M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread 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
PROFICIENCY LEVEL	CGK:SC.1.1.PK.c.	Intentional Teaching Cards LL54: Asking Questions SE01: Site Visits
PROFICIENCY LEVEL	CGK:SC.1.1.PK.d.	Engage in simple investigations.
		Intentional Teaching Cards LL07: Letters, Letters, Letters LL24: Lemonade LL25: What's for Snack? LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup

PROFICIENCY LEVEL	CGK:SC.1.1.PK.f.	LL50: Making Shiny Paint LL51: Pizza LL61: Color Hunt LL63: Investigating & Recording M02: Counting & Comparing M03: Seek & Find M05: Sorting & Classifying M07: Ice Cubes M08: Baggie Ice Cream M09: Bigger Than, Smaller Than, Equal To M10: Biscuits M12: Measure & Compare M15: Play Dough M18: Bounce & Count M24: Matzo Balls M25: The Long and Short of It M26: Huff & Puff M27: Peach Cobbler M28: Applesauce M29: Apple Bread M32: Which Container Holds More? M33: Apple Oat Muffins M34: Cover Up M43: Pancakes M44: Musical Water M45: Picture Patterns M49: Balancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M58: Missing Lids M65: Cornbread M66: OobECk M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving P30: Mixing Paints P31: Tie-Dyed Towels SE01: Site Visits Record observations using words, pictures, charts, graphs, etc.
PROFICIENCY LEVEL		Record observations using words, pictures, charts, graphs, etc. Intentional Teaching Cards LL63: Investigating & Recording M07: Ice Cubes M09: Bigger Than, Smaller Than, Equal To M11: Graphing
PROFICIENCY LEVEL		Use simple tools to extend investigation.
NOTICIENCY LEVEL	Johnson I. I. Fra.g.	Intentional Teaching Cards LL07: Letters, Letters, Letters LL24: Lemonade LL25: What's for Snack? LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups

		LL38: Hummus
		LL49: Vegetable Soup
		LL50: Making Shiny Paint
		LL51: Pizza
		LL61: Color Hunt
		LL63: Investigating & Recording
		M02: Counting & Comparing
		M03: Seek & Find
		M05: Sorting & Classifying
		M07: Ice Cubes
		M08: Baggie Ice Cream
		M09: Bigger Than, Smaller Than, Equal To
		M10: Biscuits
		M12: Measure & Compare
		M15: Play Dough
		M18: Bounce & Count
		M24: Matzo Balls
		M25: The Long and Short of It
		M26: Huff & Puff
		M27: Peach Cobbler
		M28: Applesauce
		M29: Apple Bread
		M32: Which Container Holds More?
		M33: Apple Oat Muffins
		M34: Cover Up
		M43: Pancakes
		M44: Musical Water
		M45: Picture Patterns
		M49: Balancing Act
		M52: Modeling Clay
		M53: Black Bean Corn Salad
		M54: Gingerbread Cookies
		M58: Missing Lids
		M65: Cornbread
		M66: OobECk
		M67: Fruit Smoothies
		M68: Trail Mix
		M69: Cream Cheese & Strawberry Snacks
		M70: Egg Salad
		M71: Flat Bread
		M72: Macaroni & Cheese
		M73: Oatmeal Raisin Cookies
		M74: Vegetable Stir Fry
		M75: Sugar Cookies
		M76: Orange Banana Yogurt Pops
		P01: Let's Sew
		P02: Play Dough Weaving
		P30: Mixing Paints
		P31: Tie-Dyed Towels
		SE01: Site Visits
DDOCIOIENOV I EVEL	00K-00 4 4 DK b	Lieutife metterne en dueletieneleine
PROFICIENCY LEVEL	CGK:SC.1.1.PK.n.	Identify patterns and relationships.
		Intentional Tapahina Cards
		Intentional Teaching Cards
		LL21: Buried Treasures
		LL61: Color Hunt
		M02: Counting & Comparing
		M03: Seek & Find
		M05: Sorting & Classifying
		M09: Bigger Than, Smaller Than, Equal To
		M11: Graphing
		M58: Missing Lids
STANDARD / BENCHMARK	CGK·SC 2	Earth and Space Science
		•
BENCHMARK / GRADE	CGK:SC.2.1.	Explorations of the Natural World
LEVEL INDICATOR		

PROFICIENCY LEVEL	CGK:SC.2.1.PK.a.	With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon).
		Intentional Teaching Cards M07: Ice Cubes M08: Baggie Ice Cream
STANDARD / BENCHMARK	CGK:SC.3.	Physical Science
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.3.1.	Explorations of Energy
PROFICIENCY LEVEL	CGK:SC.3.1.PK.a.	With modeling and support, explore the properties of objects and materials (e.g., solids and liquids).
PROFICIENCY LEVEL	CGK:SC.3.1.PK.b.	Intentional Teaching Cards LL15: Textured Letters LL61: Color Hunt M02: Counting & Comparing M03: Seek & Find M05: Sorting & Classifying M07: Ice Cubes M09: Bigger Than, Smaller Than, Equal To M20: I'm Thinking of a Shape M21: Geoboards M49: Balancing Act M58: Missing Lids P30: Mixing Paints P31: Tie-Dyed Towels With modeling and support, explore the position and motion of objects.
		Intentional Teaching Cards P12: Exploring Pathways
PROFICIENCY LEVEL	CGK:SC.3.1.PK.c.	With modeling and support, explore the properties and characteristics of sound and light. Intentional Teaching Cards M44: Musical Water
DOMAIN / ACADEMIC CONTENT STANDARD	OH.LLD.	Language and Literacy Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.1.	Receptive Language and Comprehension
PROFICIENCY LEVEL		Ask meaning of words. Intentional Teaching Cards LL06: Dramatic Story Retelling LL43: Introducing New Vocabulary LL48: D Is for Door LL53: We're Going on a Trip LL55: Dance & Remember M02: Counting & Comparing M06: Tallying M17: Guessing Jar M20: I'm Thinking of a Shape M26: Huff & Puff M30: Buried Shapes M36: We're Going on an Adventure M42: Straw Shapes M43: Pancakes M46: Nesting Dolls M47: My Shadow and I M49: Balancing Act

		M56: Where's the Beanbag? M58: Missing Lids M59: More or Fewer Towers
		M62: How Big Around?
		P01: Let's Sew P02: Play Dough Weaving
		P03: Twisted Pretzels
		P04: Kick High
		P05: Throw Hard, Throw Far
		P06: Catching With a Scoop
		P07: Balloon Catch
		P08: Cutting With Scissors P09: Up and Away
		P10: Jumping Rope
		P11: Jump the River
		P12: Exploring Pathways
		P13: Punting
		P14: Moving Through the Forest P15: Dribble Kick
		P16: Body Part Balance
		P17: Balance on a Beam
		P18: Dribbling a Ball
		P19: Bounce & Catch
		P20: Body Shapes & Sizes P21: Hopping
		P22: Follow the Leader
		P23: Ways to Travel
		P24: Swing & Jump Rope
		P25: Kick Hard
		P26: Keep It Up
		P27: Galloping P28: Balloon Pong
		P29: Stop & Go
		P30: Mixing Paints
		P31: Tie-Dyed Towels
		P32: Math Journal P33: Obstacle Course
		SE17: Supporting Children to Use Their Words
		SE26: Making A Mural
PROFICIENCY LEVEL	LLD.1.1.PK.c.	Follow two-step directions or requests.
		·
		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
The second secon	II.	M29: Apple Bread

M32: Which Container Holds More? M33: Apple Oat Muffins M36: We're Going on an Adventure M37: Secret Numbers M43: Pancakes M47: My Shadow and I M51: Can You Find It? M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M55: Stepping Stones M56: Where's the Beanbag? M57: Yogurt Fruit Dip M64: Five-Layer Dip M65: Cornbread M66: OobECk M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving P03: Twisted Pretzels P04: Kick High P05: Throw Hard, Throw Far P06: Catching With a Scoop P07: Balloon Catch P08: Cutting With Scissors P09: Up and Away P10: Jumping Rope P11: Jump the River P12: Exploring Pathways 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

SE25: What Can We Build Together? STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR LLD.1.2. Expressive Language LLD.1.2.PK.a. Use language to communicate in a variety of ways with others to share observations, ideas and experiences; problem-solve, reason predict and seek new information. Intentional Teaching Cards 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		1	OFFICE MILES The Office works
STANDARD / BENCHMARK BENCHMARK / GRADE LEVEL INDICATOR LLD.1.2. LLD.1.2. LUD.1.2. LUD.1.2.			SE22: When, Then Statements SE25: What Can We Build Together?
BENCHMARK / GRADE LEVEL INDICATOR LLD.1.2. Expressive Language Use language to communicate in a variety of ways with others to share observations, ideas and experiences; problem-solve, reason predict and seek new information. Intentional Teaching Cards LL01: Shared Writing LL03: Alphabet Cards LL05: Jumping Beans LL08: Memory Games LL09: Pocket Storytelling: The Mitten LL11: Rhyming Riddles 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	CTANDARD / DENOUMARY	LLD4	
PROFICIENCY LEVEL LLD.1.2.PK.a. Use language to communicate in a variety of ways with others to share observations, ideas and experiences; problem-solve, reason predict and seek new information. 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			
share observations, ideas and experiences; problem-solve, reason predict and seek new information. 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		LLD.1.2.	
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 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	LEVEL INDICATOR		Use language to communicate in a variety of ways with others to share observations, ideas and experiences; problem-solve, reason, predict and seek new information. 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 & 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

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
LLD.1.2.PK.b.	Speak audibly and express thoughts, feelings and ideas clearly. (Articulation)
	Intentional Teaching Cards LL07: Letters, Letters, Letters LL12: Same Sound Sort LL16: Tongue Twisters LL19: Silly Names LL54: Asking Questions LL61: Color Hunt M27: Peach Cobbler M31: Lining It Up 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 SE06: Talk About Feelings 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!
LLD 4 0 DK	SE25: What Can We Build Together? SE26: Making A Mural
LLU.1.2.PK.C.	Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters LL08: Memory Games LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books
	LLD.1.2.PK.b.

LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL40: What Was for Breakfast? LL41: Our Names, Our Things LL44: Rhyming Tubs LL45: Observational Drawing LL48: D Is for Door LL49: Vegetable Soup LL50: Making Shiny Paint LL51: Pizza LL53: We're Going on a Trip LL56: Find the Matching Letter LL61: Color Hunt LL62: Retelling Wordless Books M02: Counting & Comparing M03: Seek & Find M05: Sorting & Classifying M07: Ice Cubes M08: Baggie Ice Cream M11: Graphing M20: I'm Thinking of a Shape M23: Putting Puzzles Together M24: Matzo Balls M25: The Long and Short of It M27: Peach Cobbler M28: Applesauce M29: Apple Bread M30: Buried Shapes M32: Which Container Holds More? M33: Apple Oat Muffins M34: Cover Up M36: We're Going on an Adventure M38: Patterns Under Cover M42: Straw Shapes M43: Pancakes M44: Musical Water M45: Picture Patterns M46: Nesting Dolls M47: My Shadow and I M48: Wash Day M50: The Farmer Builds a Fence 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 M58: Missing Lids M59: More or Fewer Towers M60: Morning, Noon, and Night M61: Shake, Rattle, and Roll M62: How Big Around? M63: Fishing Trip

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
		M78: Math Collage
		SE01: Site Visits
		SE05: Character Feelings
		SE06: Talk About Feelings
		SE13: Conflict Resolution
		SE23: Related Consequences
		SE25: What Can We Build Together?
		SE26: Making A Mural
PROFICIENCY LEVEL	LLD.1.2.PK.d.	Use drawings or other visuals to add details to verbal descriptions.
		Intentional Teaching Cards
		LL06: Dramatic Story Retelling
		LL09: Pocket Storytelling: The Mitten
		LL10: Rhyming Chart
		LL11: Rhyming Chart LL11: Rhyming Riddles
		LL12: Same Sound Sort
		LL14: Did You Ever See?
		II I
		LL30: Knowing Our Friends
		LL46: Storyboard
		LL62: Retelling Wordless Books
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard
		The state of the s
		English (Grammar): Use familiar nouns and verbs to describe
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc.
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc.
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing?
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing? LL19: Silly Names
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing?
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL11: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL11: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL11: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling LL34: Alphabet Books
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL11: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling LL34: Alphabet Books LL35: Fruit Salad
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL11: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL11: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL11: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL11: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL40: What Was for Breakfast?
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL40: What Was for Breakfast? LL41: Our Names, Our Things
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL40: What Was for Breakfast? LL41: Our Names, Our Things LL44: Rhyming Tubs
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters, Letters LL08: Memory Games LL15: Textured Letters LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL40: What Was for Breakfast? LL41: Our Names, Our Things LL44: Rhyming Tubs LL45: Observational Drawing
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters LL08: Memory Games LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL40: What Was for Breakfast? LL41: Our Names, Our Things LL44: Rhyming Tubs LL45: Observational Drawing LL48: D Is for Door
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters LL08: Memory Games LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL40: What Was for Breakfast? LL41: Our Names, Our Things LL44: Rhyming Tubs LL45: Observational Drawing LL48: D Is for Door LL49: Vegetable Soup
		English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Intentional Teaching Cards LL02: Desktop Publishing LL05: Jumping Beans LL07: Letters, Letters LL08: Memory Games LL15: Textured Letters LL17: Walk a Letter LL18: What's Missing? LL19: Silly Names LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL27: Writing Poems LL32: Describing Art LL33: Clothesline Storytelling LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL40: What Was for Breakfast? LL41: Our Names, Our Things LL44: Rhyming Tubs LL45: Observational Drawing LL48: D Is for Door

LL53: We're Going on a Trip LL56: Find the Matching Letter LL61: Color Hunt LL62: Retelling Wordless Books M02: Counting & Comparing M03: Seek & Find M05: Sorting & Classifying M07: Ice Cubes M08: Baggie Ice Cream M11: Graphing M20: I'm Thinking of a Shape M23: Putting Puzzles Together M24: Matzo Balls M25: The Long and Short of It M27: Peach Cobbler M28: Applesauce M29: Apple Bread M30: Buried Shapes M32: Which Container Holds More? M33: Apple Oat Muffins M34: Cover Up M36: We're Going on an Adventure M38: Patterns Under Cover M42: Straw Shapes M43: Pancakes M44: Musical Water M45: Picture Patterns M46: Nesting Dolls M47: My Shadow and I M48: Wash Day M50: The Farmer Builds a Fence 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 M58: Missing Lids M59: More or Fewer Towers M60: Morning, Noon, and Night M61: Shake, Rattle, and Roll M62: How Big Around? M63: Fishing Trip 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 M78: Math Collage SE01: Site Visits SE05: Character Feelings SE06: Talk About Feelings SE13: Conflict Resolution SE23: Related Consequences SE25: What Can We Build Together?

SE26: Making A Mural

PROFICIENCY I EVEL	LLD 4 0 DK a !!!	Mith we delice and suggest use the conventions of standard
PROFICIENCY LEVEL	LLD.1.2.PK.e.iii.	With modeling and support, use the conventions of standard English (Grammar): Understand and use question words (interrogatives) (e.g., who, what, where, when, why and how).
		Intentional Teaching Cards
		LL01: Shared Writing
		LL54: Asking Questions
		LL63: Investigating & Recording SE01: Site Visits
		SE10: My Turn at the Microphone
PROFICIENCY LEVEL	LLD.1.2.PK.f.	With modeling and support, use words acquired through
		conversations and shared reading experiences. (Vocabulary)
		Intentional Teaching Cards
		LL43: Introducing New Vocabulary LL53: We're Going on a Trip
		M06: Tallying
		M55: Stepping Stones
PROFICIENCY LEVEL	LLD.1.2.PK.g.	With modeling and support, determine the meanings of unknown words/concepts using the context of conversations, pictures that accompany text or concrete objects. (Vocabulary)
		Intentional Teaching Cards
		LL43: Introducing New Vocabulary
		LL53: We're Going on a Trip
		M06: Tallying M55: Stepping Stones
PROFICIENCY LEVEL	LLD.1.2.PK.h.	0
PROFICIENCY LEVEL	LLD.1.2.PK.n.	Identify real-life connections between words and their use. (Vocabulary)
		Intentional Teaching Cards
		LL06: Dramatic Story Retelling
		LL43: Introducing New Vocabulary
		LL48: D Is for Door LL53: We're Going on a Trip
		LL55: Dance & Remember
		M02: Counting & Comparing
		M06: Tallying
		M17: Guessing Jar M20: I'm Thinking of a Shape
		M26: Huff & Puff
		M30: Buried Shapes
		M36: We're Going on an Adventure
		M42: Straw Shapes
		M43: Pancakes M46: Nesting Dolls
		M47: My Shadow and I
		M49: Balancing Act
		M55: Stepping Stones
		M56: Where's the Beanbag?
		M58: Missing Lids M59: More or Fewer Towers
		M62: How Big Around?
		P01: Let's Sew
		P02: Play Dough Weaving P03: Twisted Pretzels
		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
		SE17: Supporting Children to Use Their Words SE26: Making A Mural
PROFICIENCY LEVEL	LLD.1.2.PK.i.	With modeling and support, explore relationships between word meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary) Intentional Teaching Cards LL03: Alphabet Cards LL12: Same Sound Sort LL48: D Is for Door LL56: Find the Matching Letter M01: Dinnertime M02: Counting & Comparing M03: Seek & Find M05: Sorting & Classifying M06: Tallying M11: Graphing M14: Patterns M16: Show Me Five M19: Which Has More? M25: The Long and Short of It M30: Buried Shapes M39: Let's Go Fishing M46: Nesting Dolls M48: Wash Day M61: Shake, Rattle, and Roll SE09: Big Rule, Little Rule SE15: Making Choices
STANDARD / BENCHMARK	LLD.1	SE20: Cleanup Time Listening and Speaking
BENCHMARK / GRADE	LLD.1.3.	Social Communication
LEVEL INDICATOR		- Control Cont
PROFICIENCY LEVEL	LLD.1.3.PK.a.	With modeling and support follow typical patterns when communicating with others (e.g., listens to others, takes turns talking and speaks about the topic or text being discussed). Intentional Teaching Cards
		LL05: Jumping Beans LL08: Memory Games LL31: I Went Shopping LL33: Clothesline Storytelling LL44: Rhyming Tubs

		LL47: The Name Game
		M06: Tallying
		M77: Board Games
		SE01: Site Visits
		SE09: Big Rule, Little Rule
		SE10: My Turn at the Microphone
		SE11: Great Groups
		SE14: Playing Together
		SE25: What Can We Build Together?
PROFICIENCY I EVEL	LLD 4 2 DK b	
PROFICIENCY LEVEL	LLD.1.3.PK.b.	With modeling and support, continue a conversation through
		multiple exchanges.
		Intentional Tacching Cords
		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?
CTANDADD / DENCUMADV	1102	SE26: Making A Mural
STANDARD / BENCHMARK BENCHMARK / GRADE	LLD.2. LLD.2.2.	Reading Reading Comprehension
LEVEL INDICATOR		
PROFICIENCY LEVEL	LLD.2.2.PK.a.	Ask and answer questions, and comment about characters and major events in familiar stories. Intentional Teaching Cards LL06: Dramatic Story Retelling LL09: Pocket Storytelling: The Mitten LL33: Clothesline Storytelling LL62: Retelling Wordless Books SE05: Character Feelings
PROFICIENCY LEVEL	LLD.2.2.PK.b.	Retell or re-enact familiar stories. Intentional Teaching Cards LL06: Dramatic Story Retelling LL09: Pocket Storytelling: The Mitten LL33: Clothesline Storytelling LL46: Storyboard LL62: Retelling Wordless Books
PROFICIENCY LEVEL	LLD.2.2.PK.c.	Intentional Teaching Cards LL06: Dramatic Story Retelling LL09: Pocket Storytelling: The Mitten LL33: Clothesline Storytelling LL62: Retelling Wordless Books SE05: Character Feelings
PROFICIENCY LEVEL	LLD.2.2.PK.e.	With modeling and support, describe what part of the story the illustration depicts. Intentional Teaching Cards LL05: Jumping Beans LL22: Coupon Match LL33: Clothesline Storytelling LL34: Alphabet Books LL60: Writing with Wordless Books LL62: Retelling Wordless Books P31: Tie-Dyed Towels SE05: Character Feelings SE15: Making Choices SE22: When, Then Statements
PROFICIENCY LEVEL	LLD.2.2.PK.f.	With modeling and support, name the author and illustrator of a story and what part each person does for a book. Intentional Teaching Cards LL34: Alphabet Books

		SE05: Character Feelings
PROFICIENCY LEVEL	LLD.2.2.PK.g.	With modeling and support, identify the topic of an informational text that has been read aloud.
		Intentional Teaching Cards LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL50: Making Shiny Paint LL51: Pizza M08: Baggie Ice Cream M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce M29: Apple Bread M33: Apple Oat Muffins M41: Making Numerals M43: Pancakes M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies 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
PROFICIENCY LEVEL	LLD.2.2.PK.h.	With modeling and support, describe, categorize and compare and contrast information in informational text. Intentional Teaching Cards M02: Counting & Comparing M03: Seek & Find M05: Sorting & Classifying M09: Bigger Than, Smaller Than, Equal To M12: Measure & Compare M34: Cover Up M56: Where's the Beanbag? M62: How Big Around? M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry
PROFICIENCY LEVEL	LLD.2.2.PK.i.	With modeling and support, discuss some similarities and differences between two texts on the same topic (e.g., illustrations, descriptions). Intentional Teaching Cards M51: Can You Find It?
PROFICIENCY LEVEL	LLD.2.2.PK.j.	Actively engage in group reading with purpose and understanding.
		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 LL53: We're Going on a Trip LL54: Asking Questions LL60: Writing with Wordless Books LL62: Retelling Wordless Books M01: Dinnertime M08: Baggie Ice Cream M10: Biscuits M17: 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 M64: Five-Layer 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 P30: Mixing Paints
		P31: Tie-Dyed Towels SE05: Character Feelings
STANDARD / BENCHMARK	IID2	Reading
BENCHMARK / GRADE	LLD.2.3.	Fluency
PROFICIENCY LEVEL	LLD.2.3.PK.a.	With modeling and support use phrasing, intonation and expression in shared reading of familiar books, poems, chants, songs, nursery rhymes or other repetitious or predictable texts. Intentional Teaching Cards LL20: Baggie Books
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	Print Concepts
PROFICIENCY LEVEL	LLD.2.4.PK.a.	Demonstrate an understanding of basic conventions of print in English and other languages. 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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Orient books correctly for reading and turn pages one at a time.
PROFICIENCY LEVEL	LLD.2.4.PK.b.	
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Intentional Teaching Cards
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Intentional Teaching Cards LL01: Shared Writing
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL04: Bookmaking
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL04: Bookmaking LL19: Silly Names
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL04: Bookmaking
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL04: Bookmaking LL19: Silly Names LL20: Baggie Books LL22: Coupon Match
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL04: Bookmaking LL19: Silly Names LL20: Baggie Books
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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?
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 LL35: Fruit Salad LL36: Salsa
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL41: Our Names, Our Things
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL41: Our Names, Our Things LL46: Storyboard
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL41: Our Names, Our Things LL46: Storyboard LL47: The Name Game
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL41: Our Names, Our Things LL46: Storyboard LL47: The Name Game LL49: Vegetable Soup
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL41: Our Names, Our Things 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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL41: Our Names, Our Things LL41: Our Names, Our Things LL41: Over Name Game LL47: The Name Game 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
PROFICIENCY LEVEL	LLD.2.4.PK.b.	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 LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL41: Our Names, Our Things 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

		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
PROFICIENCY LEVEL	LLD.2.4.PK.c.	Demonstrate an understanding that print carries meaning.
		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
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE	LLD.2.5.	Phonological Awareness
LEVEL INDICATOR		
PROFICIENCY LEVEL	LLD.2.5.PK.a.	With modeling and support, recognize and produce rhyming words.
		Intentional Teaching Cards
		LL10: Rhyming Chart

		LL11: Rhyming Riddles LL12: Same Sound Sort LL14: Did You Ever See? LL27: Writing Poems LL31: I Went Shopping LL44: Rhyming Tubs M13: Nursery Rhyme Count M19: Which Has More? M37: Secret Numbers
PROFICIENCY LEVEL	LLD.2.5.PK.b.	With modeling and support recognize words in spoken sentences. Intentional Teaching Cards LL01: Shared Writing LL04: Bookmaking LL46: Storyboard LL50: Making Shiny Paint
PROFICIENCY LEVEL	LLD.2.5.PK.c.	With modeling and support identify, blend and segment syllables in spoken words. Intentional Teaching Cards LL52: Tap It, Clap It, Stomp It, Jump It
PROFICIENCY LEVEL	LLD.2.5.PK.e.	With modeling and support, blend and segment onset and rime in single-syllable spoken words. Intentional Teaching Cards LL10: Rhyming Chart
PROFICIENCY LEVEL	LLD.2.5.PK.f.	With modeling and support identify initial and final sounds in spoken words. Intentional Teaching Cards LL12: Same Sound Sort LL16: Tongue Twisters LL19: Silly Names LL23: Playing with Environmental Print LL29: Making My Name LL30: Knowing Our Friends LL47: The Name Game LL57: Photo Writing LL58: Our Super Duper Writing Box LL59: Question Basket LL60: Writing with Wordless Books LL63: Investigating & Recording
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.6.	Letter and Word Recognition
PROFICIENCY LEVEL	LLD.2.6.PK.a.	With modeling and support recognize and "read" familiar words or environmental print. Intentional Teaching Cards LL02: Desktop Publishing LL20: Baggie Books LL22: Coupon Match LL23: Playing with Environmental Print LL24: Lemonade LL25: What's for Snack? LL26: Searching the Web LL29: Making My Name LL30: Knowing Our Friends LL31: I Went Shopping LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups

		LL41: Our Names, Our Things LL46: Storyboard LL48: D Is for Door LL49: Vegetable Soup LL50: Making Shiny Paint LL51: Pizza LL54: Asking Questions M08: Baggie Ice Cream M20: I'm Thinking of a Shape M26: Huff & Puff 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
PROFICIENCY LEVEL	LLD.2.6.PK.b.	M76: Orange Banana Yogurt Pops SE02: Look Who's Here! With modeling and support, recognize and name some upper and
I ROI IOILNOT LEVEL	LLU-2.U.F (\).U.	Intentional Teaching Cards LL10: Rhyming Chart LL20: Baggie Books LL22: Coupon Match LL23: Playing with Environmental Print LL25: What's for Snack? LL28: Stick Letters LL31: I Went Shopping LL47: The Name Game M08: Baggie Ice Cream
PROFICIENCY LEVEL	LLD.2.6.PK.c.	With modeling and support, demonstrate understanding that alphabet letters are a special category of symbols that can be named and identified. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL04: Bookmaking LL05: Jumping Beans LL07: Letters, Letters, Letters LL17: Textured Letters LL17: Walk a Letter LL20: Baggie Books LL21: Buried Treasures LL22: Coupon Match LL23: Playing with Environmental Print LL26: Searching the Web LL28: Stick Letters

		16
PROFICIENCY LEVEL	LLD.2.6.PK.d.	LL29: Making My Name LL30: Knowing Our Friends LL31: I Went Shopping LL34: Alphabet Books LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL41: Our Names, Our Things LL42: Daily Sign-In LL46: Storyboard LL47: The Name Game LL48: D Is for Door LL49: Vegetable Soup LL50: Making Shiny Paint LL51: Pizza LL56: Find the Matching Letter M04: Number Cards With modeling and support, recognize the sounds associated with letters. Intentional Teaching Cards LL01: Shared Writing LL02: Desktop Publishing LL03: Alphabet Cards
		LL03: Alphabet Cards LL04: Bookmaking LL07: Letters, Letters, Letters LL10: Rhyming Chart LL12: Same Sound Sort LL15: Textured Letters LL16: Tongue Twisters LL17: Walk a Letter LL19: Silly Names LL23: Playing with Environmental Print LL26: Searching the Web LL28: Stick Letters LL29: Making My Name LL32: Describing Art LL40: What Was for Breakfast? LL47: The Name Game LL48: D Is for Door LL50: Making Shiny Paint LL54: Asking Questions LL56: Find the Matching Letter M27: Peach Cobbler
STANDARD / BENCHMARK	IID3	Writing
BENCHMARK / GRADE	LLD.3.2.	Writing Process
PROFICIENCY LEVEL	LLD.3.2.PK.a.	Use a 3-finger grasp of dominant hand to hold a writing tool.
		Intentional Teaching Cards LL03: Alphabet Cards LL13: Shaving Cream Letters LL34: Alphabet Books LL39: My Daily Journal 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
		,

	11	
		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 SE26: Making A Mural
PROFICIENCY LEVEL	LLD.3.2.PK.c.	With modeling and support, print letters of own name and other meaningful words with mock letters and some actual letters. Intentional Teaching Cards LL03: Alphabet Cards LL13: Shaving Cream Letters LL34: Alphabet Books LL39: My Daily Journal 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
PROFICIENCY LEVEL	LLD.3.2.PK.d.	With modeling and support, demonstrate letter formation in "writing." Intentional Teaching Cards LL03: Alphabet Cards LL13: Shaving Cream Letters LL34: Alphabet Books LL39: My Daily Journal 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
PROFICIENCY LEVEL	LLD.3.2.PK.e.	With modeling and support show awareness that one letter or cluster of letters represents one word. Intentional Teaching Cards LL03: Alphabet Cards LL04: Bookmaking LL07: Letters, Letters, Letters LL15: Textured Letters LL29: Making My Name 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
STANDARD / BENCHMARK	LLD.3.	Writing
BENCHMARK / GRADE LEVEL INDICATOR	LLD.3.3.	Writing Application and Composition
PROFICIENCY LEVEL	LLD.3.3.PK.a.	"Read" what he/she has written. Intentional Teaching Cards LL27: Writing Poems LL39: My Daily Journal
PROFICIENCY LEVEL	LLD.3.3.PK.c.	LL45: Observational Drawing With modeling and support, use a combination of drawing, dictating
		and emergent writing for a variety of purposes (e.g., letters, greeting cards, menus, lists, books). 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 SE07: Good-Byes SE15: Making Choices SE19: Friendship & Love Cards SE21: Sunshine Message Board
PROFICIENCY LEVEL	LLD.3.3.PK.d.	With modeling and support, use a combination of drawing, dictating and emergent writing to tell a story, to express ideas, and to share information about an experience or topic of interest. (Composition) Intentional Teaching Cards LL02: Desktop Publishing LL39: My Daily Journal LL46: Storyboard LL59: Question Basket M17: Guessing Jar P32: Math Journal
PROFICIENCY LEVEL	LLD.3.3.PK.f.	With modeling and support, participate in shared research and writing projects using a variety of resources to gather information or to answer a question. Intentional Teaching Cards LL01: Shared Writing LL27: Writing Poems LL32: Describing Art LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL39: My Daily Journal LL45: Observational Drawing LL58: Our Super Duper Writing Box LL59: Question Basket
PROFICIENCY LEVEL	LLD.3.3.PK.g.	With modeling and support, explore a variety of digital tools to express ideas. Intentional Teaching Cards

LL02: Desktop Publishing LL26: Searching the Web LL32: Describing Art LL39: My Daily Journal M14: Patterns M40: Cube Trains
M46: Nesting Dolls

Mighty Minutes
State: Ohio's Early Learning and Development Standards
Subject: Early Childhood Education
Grade: Ages 3-5

DOMAIN / ACADEMIC CONTENT STANDARD	OH.SED.	Social and Emotional Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	SED.2.	Relationships
BENCHMARK / GRADE LEVEL INDICATOR	SED.2.2.	Interactions with Adults
PROFICIENCY LEVEL	SED.2.2.PK.a.	Engage in extended, reciprocal conversations with familiar adults. Mighty Minutes MM45: I'm a Sturdy Oak Tree MM68: I Have a Secret MM82: Let's Clean Up! MM90: Little Miss Muffet
STANDARD / BENCHMARK	SED.2.	Relationships
BENCHMARK / GRADE LEVEL INDICATOR	SED.2.3.	Peer Interactions and Relationships
PROFICIENCY LEVEL	SED.2.3.PK.a.	Interact with peers in more complex pretend play including planning, coordination of roles and cooperation. Mighty Minutes MM78: Hello Friends
PROFICIENCY LEVEL	SED.2.3.PK.b.	Demonstrate socially competent behavior with peers.
PROFICIENCY LEVEL	SED.2.3.PK.D.	Mighty Minutes MM78: Hello Friends
DOMAIN / ACADEMIC CONTENT STANDARD	OH.ATL.	Approaches toward Learning - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	ATL.1.	Initiative
BENCHMARK / GRADE LEVEL INDICATOR	ATL.1.1.	Initiative and Curiosity
PROFICIENCY LEVEL	ATL.1.1.PK.c.	Ask questions to seek explanations about phenomena of interest. Mighty Minutes MM92: Name Cheer MM98: I Have One
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE LEVEL INDICATOR	ATL.3.1.	Topic Innovation and Invention
PROFICIENCY LEVEL	ATL.3.1.PK.c.	Engage in inventive social play.
		Mighty Minutes MM78: Hello Friends
STANDARD / BENCHMARK	ATL.3.	Strand Creativity
BENCHMARK / GRADE LEVEL INDICATOR	ATL.3.2.	Expression of Ideas and Feelings through the Arts
PROFICIENCY LEVEL	ATL.3.2.PK.b.	Express interest in and show appreciation for the creative work of others. Mighty Minutes MM59: Clap the Beat MM97: Shape Hunt
DOMAIN / ACADEMIC CONTENT STANDARD	OH.PWMD.	Physical Well-Being and Motor Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	PWMD.1.	Motor Development

BENCHMARK / GRADE LEVEL INDICATOR	PWMD.1.1.	Large Muscle, Balance and Coordination
PROFICIENCY LEVEL		Demonstrate spatial awareness in physical activity or movement. 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
STANDARD / BENCHMARK	PWMD.2.	Motor Development
BENCHMARK / GRADE LEVEL INDICATOR	PWMD.2.1.	Small Muscle: Touch Grasp, Reach, Manipulate
PROFICIENCY LEVEL	PWMD.2.1.PK.a.	Coordinate the use of hands, fingers and wrists to manipulate objects and perform tasks requiring precise movements. 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
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK.	Cognition and General Knowledge - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.1.	Memory
PROFICIENCY LEVEL	CGK.1.1.PK.c.	Recreate complex ideas, events/situations with personal adaptations. Mighty Minutes MM01: The People in Your Neighborhood MM26: Echo Clapping MM44: Two Plump Armadillos MM64: Paper Towel Rap MM90: Little Miss Muffet
STANDARD / BENCHMARK	CGK.1.	Cognitive Skills
BENCHMARK / GRADE LEVEL INDICATOR	CGK.1.2.	Symbolic Thought
PROFICIENCY LEVEL	CGK.1.2.PK.a.	Demonstrate understanding that symbols carry meaning and use symbols to represent thinking (e.g., drawings, construction or movement). 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
		MM92: Name Cheer
		MM93: Oh, Dear! What Can the Matter Be?
		MM96: The Old Man
		MM97: Shape Hunt
		MM99: Let's All Follow
DD OFIGIENOV I EVEL	001/ 4 0 DI/ 1	Part de la companya d
PROFICIENCY LEVEL	CGK.1.2.PK.b.	Participate cooperatively in complex pretend play, involving
		assigned roles and an overall plan
		assigned roles and an overall plan.
		Mighty Minutes
		Mighty Minutes MM10: Words in Motion
		Mighty Minutes MM10: Words in Motion MM11: What Is My Job?
		Mighty Minutes MM10: Words in Motion
		Mighty Minutes MM10: Words in Motion MM11: What Is My Job? MM12: Ticky Ricky
		Mighty Minutes MM10: Words in Motion MM11: What Is My Job? MM12: Ticky Ricky MM16: Nothing, Nothing, Something
		Mighty Minutes MM10: Words in Motion MM11: What Is My Job? MM12: Ticky Ricky MM16: Nothing, Nothing, Something MM17: Leaping Sounds
		Mighty Minutes MM10: Words in Motion MM11: What Is My Job? MM12: Ticky Ricky MM16: Nothing, Nothing, Something MM17: Leaping Sounds MM25: Freeze
		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
		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
		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
		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
		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!
		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
		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
		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
		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
		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
		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
		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
		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
		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 MM32: Walk the Line 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
		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
		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 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
		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
		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
		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 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

		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 MM92: Name Cheer MM93: Oh, Dear! What Can the Matter Be? MM96: The Old Man MM97: Shape Hunt MM99: Let's All Follow
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:MA.	Cognition and General Knowledge: Mathematics - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:MA.1.	Number Sense
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.1.1.	Number Sense and Counting
PROFICIENCY LEVEL	CGK:MA.1.1.PK.b.	Identify and name numerals 1-9.
		Mighty Minutes MM80: Hickory, Dickory Dock
STANDARD / BENCHMARK	CGK:MA.2.	Number Relationships and Operations
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.2.1.	Number Relationships
PROFICIENCY LEVEL	CGK:MA.2.1.PK.a.	Count to solve simple addition and subtraction problems with totals smaller than 8, using concrete objects.
		Mighty Minutes MM42: Come Play With Me MM51: High in the Tree
		MM53: Three Rowdy Children
STANDARD / BENCHMARK		Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.1.	Group and Categorize
PROFICIENCY LEVEL	CGK:MA.3.1.PK.a.	Sort and classify objects by one or more attributes (e.g., size, shape).
		Mighty Minutes MM02: Just Like Mine
STANDARD / BENCHMARK	CGK:MA.3.	Algebra
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.3.2.	Patterning
PROFICIENCY LEVEL	CGK:MA.3.2.PK.a.	Recognize, duplicate and extend simple patterns using attributes such as color, shape or size. Mighty Minutes
		MM19: I Spy With My Little Eye

		MM26: Echo Clapping
		MM36: Body Patterns
		MM59: Clap the Beat
		MM65: People Patterns
PROFICIENCY LEVEL	CGK:MA.3.2.PK.b.	Create patterns.
		Mighty Minutes MM19: I Spy With My Little Eye
STANDARD / BENCHMARK	CGK:MA.4.	Measurement and Data
BENCHMARK / GRADE	CGK:MA.4.1.	Describe and Compare Measureable Attributes
LEVEL INDICATOR	OOK.MA.4.1.	Describe and Compare measureable Attributes
PROFICIENCY LEVEL	CGK:MA.4.1.PK.a.	Describe and compare objects using measureable attributes (e.g., length, size, capacity and weight).
		Mighty Minutes MM19: I Spy With My Little Eye
		MM49: A Tree My Size
		MM75: Busy Bees
PROFICIENCY LEVEL	COK-MA 44 DK b	
PROFICIENCY LEVEL	CGK:MA.4.1.PK.b.	Order objects by measureable attribute (e.g., biggest to smallest, etc.).
		Mighty Minutes
		MM19: I Spy With My Little Eye
		MM49: A Tree My Size MM75: Busy Bees
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.1.	Spatial Relationships
PROFICIENCY LEVEL	CGK:MA.5.1.PK.a.	Demonstrate understanding of the relative position of objects using
		terms such as in/on/under, up/down, inside/outside, above/below, beside/between, in front of/behind and next to.
		Mighty Minutes
		MM19: I Spy With My Little Eye
		MM38: Spatial Patterns
		MM62: Where Can He Be?
		MM86: Listening Story
STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE	CGK:MA.5.2.	Identify and Describe Shapes
LEVEL INDICATOR		
PROFICIENCY LEVEL	CGK:MA.5.2.PK.a.	Understand and use names of shapes when identifying objects.
		Mighty Minutes
		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
PROFICIENCY LEVEL	CGK:MA.5.2.PK.b.	Name three-dimensional objects using informal, descriptive vocabulary (e.g., "cube" for box, "ice cream cone" for cone, "ball"
		for sphere, etc.).
		Mighty Minutes
		MM22: Hot or Cold 3-D Shapes
		MM31: What's Inside the Box?
		MM33: Thumbs Up
		MM57: Find the Letter Sound MM62: Where Can He Be?
		MM76: Describing Things
		g · · · · · · g ·

STANDARD / BENCHMARK	CGK:MA.5.	Geometry
BENCHMARK / GRADE LEVEL INDICATOR	CGK:MA.5.3.	Analyze, Compare and Create Shapes
PROFICIENCY LEVEL	CGK:MA.5.3.PK.a.	Compare two-dimensional shapes, in different sizes and orientations, using informal language. Mighty Minutes 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
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:SS.	Cognition and General Knowledge: Social Studies - Pre- Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:SS.4.	Government
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SS.4.1.	Civic Participation and Skills
PROFICIENCY LEVEL	CGK:SS.4.1.PK.a.	Understand that everyone has rights and responsibilities within a group. Mighty Minutes MM01: The People in Your Neighborhood MM02: Just Like Mine MM03: Purple Pants MM05: Silly Willy Walking MM06: This Is the Way MM11: What Is My Job? MM20: I Can Make a Circle MM22: Hot or Cold 3-D Shapes MM41: The Imaginary Ball MM53: Three Rowdy Children MM62: Where Can He Be? MM63: Going on a Journey MM67: Let's Stick Together MM68: I Have a Secret MM69: The Litter Monster MM71: Recycle Song MM83: Let's Make a Cake MM84: Let's Make Letters MM90: Little Miss Muffet MM92: Name Cheer MM98: I Have One
DOMAIN / ACADEMIC CONTENT STANDARD	OH.CGK:SC.	Cognition and General Knowledge: Science - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	CGK:SC.1.	Science Inquiry and Application
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.1.1.	Inquiry
PROFICIENCY LEVEL	CGK:SC.1.1.PK.b.	Make careful observations. Mighty Minutes MM19: I Spy With My Little Eye MM31: What's Inside the Box? MM48: Feely Box MM97: Shape Hunt
PROFICIENCY LEVEL	CGK:SC.1.1.PK.d.	Engage in simple investigations.
		Mighty Minutes MM66: Musical Junk
PROFICIENCY LEVEL	CGK:SC.1.1.PK.g.	Use simple tools to extend investigation.

		BRI of the BRI on to a
		Mighty Minutes MM66: Musical Junk
PROFICIENCY LEVEL	CGK:SC.1.1.PK.h.	Identify patterns and relationships.
		Mighty Minutes MM11: What Is My Job? MM19: I Spy With My Little Eye MM31: What's Inside the Box? MM48: Feely Box MM61: Riddle, Riddle, What Is That? MM68: I Have a Secret MM76: Describing Things MM94: Old MacDonald MM97: Shape Hunt
STANDARD / BENCHMARK	CGK:SC.2.	Earth and Space Science
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.2.1.	Explorations of the Natural World
PROFICIENCY LEVEL	CGK:SC.2.1.PK.a.	With modeling and support, recognize familiar elements of the natural environment and understand that these may change over time (e.g., soil, weather, sun and moon). Mighty Minutes MM08: Clap the Missing Word MM10: Words in Motion
		MM13: Simon Says MM14: Scat Singing MM16: Nothing, Nothing, Something MM29: Baa, Baa, Black Sheep MM44: Two Plump Armadillos MM56: I Had a Little Nut Tree MM63: Going on a Journey
PROFICIENCY LEVEL	CGK:SC.2.1.PK.b.	With modeling and support, develop understanding of the relationship between humans and nature; recognizing the difference between helpful and harmful actions toward the natural environment. Mighty Minutes MM69: The Litter Monster
		MM71: Recycle Song
STANDARD / BENCHMARK	CGK:SC.3.	Physical Science
BENCHMARK / GRADE LEVEL INDICATOR	CGK:SC.3.1.	Explorations of Energy
PROFICIENCY LEVEL	CGK:SC.3.1.PK.a.	With modeling and support, explore the properties of objects and materials (e.g., solids and liquids). Mighty Minutes MM31: What's Inside the Box? MM39: Let's Pretend MM48: Feely Box MM49: A Tree My Size MM67: Let's Stick Together MM68: I Have a Secret MM97: Shape Hunt
PROFICIENCY LEVEL	CGK:SC.3.1.PK.c.	With modeling and support, explore the properties and
		characteristics of sound and light. Mighty Minutes MM66: Musical Junk
STANDARD / BENCHMARK	CGK:SC.4.	Life Science
BENCHMARK / GRADE	CGK:SC.4.1.	Explorations of Living Things
LEVEL INDICATOR		

PROFICIENCY LEVEL	CGK:SC.4.1.PK.b.	With modeling and support, identify and explore the relationship between living things and their environments (e.g., habitats, food, eating habits, etc.). Mighty Minutes MM45: I'm a Sturdy Oak Tree
DOMAIN / ACADEMIC CONTENT STANDARD	OH.LLD.	Language and Literacy Development - Pre-Kindergarten (3 – 5 years)
STANDARD / BENCHMARK	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.1.	Receptive Language and Comprehension
PROFICIENCY LEVEL	LLD.1.1.PK.c.	Follow two-step directions or requests.
		Mighty Minutes MM10: Words in Motion MM13: Simon Says MM28: Counting Calisthenics
STANDARD / BENCHMARK	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.2.	Expressive Language
PROFICIENCY LEVEL	LLD.1.2.PK.a.	Use language to communicate in a variety of ways with others to share observations, ideas and experiences; problem-solve, reason, predict and seek new information.
		Mighty Minutes MM45: I'm a Sturdy Oak Tree MM68: I Have a Secret MM82: Let's Clean Up! MM90: Little Miss Muffet
PROFICIENCY LEVEL	LLD.1.2.PK.c.	Mighty Minutes MM19: I Spy With My Little Eye MM25: Freeze MM46: Strolling Through the Park MM48: Feely Box MM53: Three Rowdy Children MM61: Riddle, Riddle, What Is That? MM62: Where Can He Be? MM63: Going on a Journey MM74: Jack in the Box MM76: Describing Things MM97: Shape Hunt
PROFICIENCY LEVEL	LLD.1.2.PK.d.	Use drawings or other visuals to add details to verbal descriptions. Mighty Minutes MM90: Little Miss Muffet MM92: Name Cheer
PROFICIENCY LEVEL	LLD.1.2.PK.e.i.	With modeling and support, use the conventions of standard English (Grammar): Use familiar nouns and verbs to describe persons, animals, places, events, actions etc. Mighty Minutes MM19: I Spy With My Little Eye MM25: Freeze MM46: Strolling Through the Park MM48: Feely Box MM53: Three Rowdy Children MM61: Riddle, Riddle, What Is That? MM62: Where Can He Be? MM63: Going on a Journey MM74: Jack in the Box

		MM76: Describing Things MM97: Shape Hunt
PROFICIENCY LEVEL	LLD.1.2.PK.e.iii.	With modeling and support, use the conventions of standard English (Grammar): Understand and use question words (interrogatives) (e.g., who, what, where, when, why and how).
		Mighty Minutes MM92: Name Cheer MM98: I Have One
PROFICIENCY LEVEL	LLD.1.2.PK.i.	With modeling and support, explore relationships between word meanings (e.g., categories of objects, opposites, verbs describing similar actions - walk, march, prance, etc.). (Vocabulary)
		Mighty Minutes MM68: I Have a Secret MM71: Recycle Song MM95: Sorting Syllables MM97: Shape Hunt
STANDARD / BENCHMARK	LLD.1.	Listening and Speaking
BENCHMARK / GRADE LEVEL INDICATOR	LLD.1.3.	Social Communication
PROFICIENCY LEVEL	LLD.1.3.PK.b.	With modeling and support, continue a conversation through multiple exchanges.
		Mighty Minutes MM45: I'm a Sturdy Oak Tree
		MM68: I Have a Secret MM82: Let's Clean Up! MM90: Little Miss Muffet
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.2.	Reading Comprehension
PROFICIENCY LEVEL	LLD.2.2.PK.e.	With modeling and support, describe what part of the story the illustration depicts. Mighty Minutes MM54: The Green Grass Grows MM88: Disappearing Rhymes
PROFICIENCY LEVEL	LLD.2.2.PK.j.	Actively engage in group reading with purpose and understanding.
TROTIGIENOT ELVEL	ELD.2.2.1 K.j.	Mighty Minutes MM69: The Litter Monster MM90: Little Miss Muffet
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.3.	Fluency
PROFICIENCY LEVEL	LLD.2.3.PK.a.	With modeling and support use phrasing, intonation and expression in shared reading of familiar books, poems, chants, songs, nursery rhymes or other repetitious or predictable texts.
		Mighty Minutes MM37: Little Ball
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.4.	Print Concepts
BENCHMARK / GRADE	LLD.2.4. LLD.2.4.PK.a.	Print Concepts Demonstrate an understanding of basic conventions of print in English and other languages. Mighty Minutes

		MM10: Words in Motion
PROFICIENCY LEVEL	LLD.2.4.PK.b.	Orient books correctly for reading and turn pages one at a time.
PROFICIENCY LEVEL	LLU.Z.4.F N.U.	Mighty Minutes MM08: Clap the Missing Word MM37: Little Ball MM87: One, Two, Buckle My Shoe
PROFICIENCY LEVEL	LLD.2.4.PK.c.	Demonstrate an understanding that print carries meaning.
		Mighty Minutes MM08: Clap the Missing Word MM10: Words in Motion
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.5.	Phonological Awareness
PROFICIENCY LEVEL	LLD.2.5.PK.a.	Mighty Minutes MM03: Purple Pants MM04: Riddle Dee Dee MM12: Ticky Ricky MM14: Scat Singing MM15:Say It, Show It MM27: Diddle, Diddle, Dumpling MM30: Bounce, Bounce, Bounce MM33: Thumbs Up MM41: The Imaginary Ball MM44: Two Plump Armadillos MM46: Strolling Through the Park MM51: High in the Tree MM53: Three Rowdy Children MM58: A-Hunting We Will Go MM62: Where Can He Be? MM72: My Body Jumps MM73: Are You Ready? MM74: Jack in the Box MM79: Here Is the Beehive MM80: Hickory, Dickory Dock MM81: Humpty Dumpty MM82: Let's Clean Up! MM83: Let's Make a Cake MM85: Disappearing Rhymes
PROFICIENCY LEVEL	LLD.2.5.PK.c.	MM96: The Old Man With modeling and support identify, blend and segment syllables in spoken words. Mighty Minutes MM100: La, La, La MM17: Leaping Sounds MM40: Clap a Friend's Name MM55: Mr. Forgetful MM59: Clap the Beat MM60: The Name Dance MM85: Listen For Your Name MM95: Sorting Syllables
PROFICIENCY LEVEL	LLD.2.5.PK.d.	With modeling and support, orally blend and segment familiar compound words. Mighty Minutes

		MM55: Mr. Forgetful
PROFICIENCY LEVEL	LLD.2.5.PK.f.	With modeling and support identify initial and final sounds in spoken words. Mighty Minutes MM03: Purple Pants MM100: La, La, La MM16: Nothing, Nothing, Something MM17: Leaping Sounds MM18: I'm Thinking Of MM19: I Spy With My Little Eye MM24: Dinky Do MM25: Freeze MM27: Diddle, Diddle, Dumpling MM33: Thumbs Up MM33: Thumbs Up MM35: My Name, Too! MM37: Little Ball MM43: Bouncing Big Brown Balls MM46: Strolling Through the Park MM47: Step Up MM48: Feely Box MM50: 1, 2, 3, What Do I See? MM55: Mr. Forgetful MM75: Busy Bees MM76: Describing Things MM88: Disappearing Rhymes MM95: Sorting Syllables
STANDARD / BENCHMARK	LLD.2.	Reading
BENCHMARK / GRADE LEVEL INDICATOR	LLD.2.6.	Letter and Word Recognition
PROFICIENCY LEVEL	LLD.2.6.PK.c.	With modeling and support, demonstrate understanding that alphabet letters are a special category of symbols that can be named and identified. Mighty Minutes MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up MM52: Walk Around the Shapes MM57: Find the Letter Sound MM58: A-Hunting We Will Go MM75: Busy Bees MM77: Hello Bingo MM83: Let's Make a Cake MM92: Name Cheer MM96: The Old Man MM97: Shape Hunt MM98: I Have One
PROFICIENCY LEVEL	LLD.2.6.PK.d.	With modeling and support, recognize the sounds associated with letters. Mighty Minutes MM47: Step Up