

Alignment of

The Creative Curriculum[®] for Preschool

WITH

Alignment of *The Creative Curriculum*[®] for Preschool with Washington State Early Learning and Development Guidelines

This document aligns the content in *Washington State Early Learning and Development Guidelines* with the goals and ideals of *The Creative Curriculum*[®] for *Preschool. The Creative Curriculum*[®] for *Preschool* is a comprehensive, research-based curriculum designed to help educators at all levels of experience plan and implement a developmentally appropriate, content-rich program for children with diverse backgrounds and skill levels.

References

Washington State Department of Early Learning. (2012) *Washington State early learning and development guidelines Birth through 3rd grade*. Olympia, WA: Author. Retrieved from http://www.del.wa.gov/publications/development/docs/guidelines.pdf

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

Table of Contents

Teaching Guides

Balls Study	1 - 26
Beginning the Year	27 - 54
Buildings Study	55 - 83
Clothes Study	84 - 112
Reduce, Reuse, Recycle Study	113 – 136
Trees Study	137 – 171

Daily Resources

Book Discussion Cards	172 – 175
Intentional Teaching Cards	176 - 207
Mighty Minutes	208 - 221

Balls Study State: Washington State Early Learning and Development Guidelines Subject: Early Childhood Education Grade: Ages 4-5

EALR WA.1. About me and my family and culture BIG IDEA / CORE CONTENT 1.3. Self management **CORE CONTENT /** Children may . . . CONTENT STANDARD **CONTENT STANDARD /** 1.3.2. Associate emotions with words and facial expressions. PERFORMANCE EXPECTATION Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 2 Day 3 Choice Time p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Read-Aloud p. 65 Investigation 5 Day 2 Small Group CONTENT STANDARD / 1.3.3. Express one or two feelings in role playing life experiences. Adopt a PERFORMANCE variety of roles in pretend play. EXPECTATION Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 2 Day 3 Choice Time p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Read-Aloud p. 65 Investigation 5 Day 2 Small Group **BIG IDEA / CORE CONTENT 1.4.** Learning to learn **CORE CONTENT /** Children may . . . CONTENT STANDARD CONTENT STANDARD / 1.4.2. Stay with a task for more than five minutes and attempt to solve PERFORMANCE problems that arise. EXPECTATION Balls Study p. 39 Investigation 2 Day 2 Choice Time p. 71 Investigation 5 Day 5 Small Group CONTENT STANDARD / 1.4.5. Use play as a way to explore and understand life experiences and PERFORMANCE roles. EXPECTATION 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
EALR	WA.2.	Building relationships
BIG IDEA / CORE CONTENT	0.0	
BIG IDEA / CORE CONTENT	2.3.	Social behaviors
CORE CONTENT /	2.3.	Social behaviors Children may
CORE CONTENT / CONTENT STANDARD		Children may
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD /	2.3.4.	
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions.
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD /		Children may Connect emotions with facial expressions. Balls Study
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions. Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions. Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions. 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
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions. Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions. 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
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions. 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
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions. 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
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions. 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
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions. 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 3 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
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions. Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 2 Day 3 Choice Time p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 2 Large Group
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions. 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 Choice Time p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 4 Day 1 Read-Aloud p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions. 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 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 2 Day 3 Choice Time p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 5 Choice Time
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Connect emotions with facial expressions. 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 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 2 Day 3 Choice Time p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 1 Read-Aloud p. 55 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Read-Aloud
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.4.	Children may Connect emotions with facial expressions. Balls Study p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 2 Day 3 Choice Time p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 1 Read-Aloud 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. 59 Investigation 4 Day 5 Read-Aloud p. 65 Investigation 5 Day 2 Small Group
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.4. WA.3.	Children may Connect emotions with facial expressions. <u>Balls Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 2 Day 3 Choice Time p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 3 Read-Aloud 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. 59 Investigation 5 Day 2 Small Group Touching, seeing, hearing and moving around
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION EXPECTATION EALR BIG IDEA / CORE CONTENT	2.3.4. WA.3.	Children may Connect emotions with facial expressions. 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. 31 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Choice Time p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 5 Day 2 Large Group p. 55 Investigation 4 Day 5 Choice Time p. 59 Investigation 5 Day 2 Small Group p. 59 Investigation 5 Day 2 Small Group Touching, seeing, hearing and moving around Using the large muscles (gross motor skills)
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.4. WA.3.	Children may Connect emotions with facial expressions. <u>Balls Study</u> p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud p. 23 Exploring the Topic Day 5 Read-Aloud p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 2 Day 3 Choice Time p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 3 Read-Aloud 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. 59 Investigation 5 Day 2 Small Group Touching, seeing, hearing and moving around
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION EXPECTATION EXPECTATION EALR BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD /	2.3.4. WA.3.	Children may Connect emotions with facial expressions. 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. 31 Investigation 2 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 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud 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. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Read-Aloud p. 65 Investigation 5 Day 2 Small Group Touching, seeing, hearing and moving around Using the large muscles (gross motor skills) Children may Move with purpose from one place to another using the whole body.
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION EXPECTATION EXPECTATION EALR BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	2.3.4. 2.3.4. WA.3. 3.1.	Children may Connect emotions with facial expressions. 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. 31 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 2 Day 3 Choice Time p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 5 Day 2 Small Group p. 51 Investigation 5 Day 2 Small Group Touching, seeing, hearing and moving around Using the large muscles (gross motor skills) Children may
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION EXPECTATION EALR BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD /	2.3.4. 2.3.4. WA.3. 3.1.	Children may Connect emotions with facial expressions. 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. 31 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Choice Time 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 5 Choice Time p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 5 Day 2 Small Group Touching, seeing, hearing and moving around Using the large muscles (gross motor skills) Children may Move with purpose from one place to another using the whole body. This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION EXPECTATION EXPECTATION EALR BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	2.3.4. 2.3.4. WA.3. 3.1.	Children may Connect emotions with facial expressions. 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. 31 Investigation 1 Day 3 Read-Aloud p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Read-Aloud p. 40 Investigation 2 Day 3 Choice Time p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 3 Read-Aloud p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 5 Day 2 Small Group p. 51 Investigation 5 Day 2 Small Group Touching, seeing, hearing and moving around Using the large muscles (gross motor skills) Children may
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION EXPECTATION EALR BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	2.3.4. 2.3.4. WA.3. 3.1.	Children may Connect emotions with facial expressions. 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. 31 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Choice Time p. 40 Investigation 4 Day 1 Read-Aloud p. 51 Investigation 4 Day 1 Read-Aloud p. 52 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 5 Day 2 Small Group Touching, seeing, hearing and moving around Using the large muscles (gross motor skills) Children may Move with purpose from one place to another using the whole body. This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the

Image: State of the s			
P. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 21 Exploring the Topic Day 4 Choice Time p. 23 Investigation 1 Day 2 Choice Time p. 41 Investigation 1 Day 2 Choice Time p. 46 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Choice Time p. 66 Investigation 5 Day 2 Choice Time p. 67 Investigation 5 Day 3 Choice Time p. 68 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 1 Large Group p. 21 Exploring the Topic Day 3 Choice Time p. 22 Exploring the Topic Day 1 Large Group p. 23 Exploring the Topic Day 2 Choice Time p. 24 Exploring the Topic Day 2 Choice Time p. 25 Investigation 1 Day 1 Choice Time p. 26 Investigation 1 Day 2 Choice Time			p. 14 Exploring the Topic Day 1 Large Group
p. 20 Exploring the Topic Day's Choice Time p. 23 Exploring the Topic Day's Choice Time p. 24 Investigation 1 Day 1 Choice Time p. 31 Investigation 5 Day 1 Mighty Minutes p. 64 Investigation 5 Day 2 Choice Time p. 67 Investigation 5 Day 2 Choice Time p. 68 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 18 Exploring the Topic Day 2 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 5 Choice Time p. 21 Investigation 1 Day 1 Choice Time p. 22 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 24 Exploring the Topic Day 5 Choice Time p. 25 Investigation 1 Day 1 Choice Time p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 3 Choice Time			p. 18 Exploring the Topic Day 3 Choice Time
p. 23 Exploring the Topic Day 5 Choice Time p. 29 Investigation 1 Day 1 Choice Time p. 46 Investigation 5 Day 2 Choice Time p. 61 Investigation 5 Day 2 Large Group p. 61 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 2 Choice Time DERFORMANCE EXPECTATION 3.1.2. Use both hands to catch. Throw with good alm. Klok an object. Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 3 Choice Time p. 23 Exploring the Topic Day 3 Choice Time p. 34 Investigation 1 Day 2 Large Group p. 27 Investigation 1 Day 2 Large Group p. 28 Investigation 1 Day 3 Large Group p. 31 Investigation 1 Day 3 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 31			p. 18 Exploring the Topic Day 3 Large Group
p. 23 Exploring the Topic Day 5 Choice Time p. 29 Investigation 1 Day 1 Choice Time p. 46 Investigation 5 Day 2 Choice Time p. 61 Investigation 5 Day 2 Large Group p. 61 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 3 Choice Time DERFORMANCE EXPECTATION 3.1.2. Use both hands to catch. Throw with good aim. Kick an object. Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 3 Choice Time p. 23 Exploring the Topic Day 3 Choice Time p. 24 Exploring the Topic Day 3 Choice Time p. 31 Investigation 1 Day 2 Large Group p. 27 Investigation 1 Day 2 Large Group p. 28 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 31 Investigation 1 Day 3 Choice Time p.			p. 20 Exploring the Topic Day 4 Choice Time
p. 29 Investigation 1 Day 1 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 61 Investigation 5 Day 1 Mighty Minutes p. 64 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Choice TimeCONTENT STANDARD / PERFORMANCE EXPECTATION3.1.2.CONTENT STANDARD / PERFORMANCE EXPECTATION3.1.2.Use both hands to catch. Throw with good aim. Kick an object.PERFORMANCE EXPECTATION3.1.2.Use both hands to catch. Throw with good aim. Kick an object.PERFORMANCE EXPECTATION3.1.2.Use both hands to catch. Throw with good aim. Kick an object.PERFORMANCE EXPECTATION3.1.2.Use both hands to catch. Throw with good aim. Kick an object.PERFORMANCE EXPECTATION3.1.2.Use both hands to catch. Throw with good aim. Kick an object.PERFORMANCE EXPECTATION3.1.2.Use both hands to catch. Throw with good aim. Kick an object.PERFORMANCE EXPECTATION3.1.2.Use both fands to catch. Throw with good aim. Kick an object.PERFORMANCE EXPECTATION3.1.2.Use both fands to catch. Throw with good aim. Kick an object.PERFORMANCE EXPECTATION3.1.2.Use both fands to catch. Throw with good aim. Kick an object.PERFORMANCE EXPECTATION3.1.2.Use both fands to catch. Throw with good aim. Kick an object.PERFORMANCE EXPECTATION3.1.2.Use both fands to catch. Throw with good aim. Kick an object.PERFORMANCE EXPECTATIONStattart PAS Investigation 1 Day 2 Choice Time P. 33 Investiga			p. 23 Exploring the Topic Day 5 Choice Time
p. 31 Investigation 1 Day 2 Choice Time p. 64 Investigation 5 Day 1 Mighty Minutes p. 64 Investigation 5 Day 1 Mighty Minutes p. 64 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 3 Choice Time D. 64 Investigation 5 Day 3 Choice Time CONTENT STANDARD / PERFORMANCE EXPECTATION 3.1.2. Use both hands to catch. Throw with good aim. Kick an object. Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 3 Choice Time p. 23 Exploring the Topic Day 3 Choice Time p. 24 Exploring the Topic Day 3 Choice Time p. 25 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 3 Large Group p. 31 Investigation 1 Day 3 Large Group p. 31 Investigation 1 Day			
p. 46 Investigation 3 Day 2 Large Group p. 61 Investigation 5 Outdoor Experiences p. 64 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 2 Choice Time p. 68 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 2 Choice Time p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 2 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 5 Small Group p. 21 Investigation 1 Day 1 Choice Time p. 23 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Small Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 1 Large Group p. 34 Investigation 2 Day 1 Large Group p. 35 Investigation 2 Day			
p. 61 Investigation 5 Day 1 Mighty Minutes p. 63 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 1 Large Group p. 67 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 1 Large Group p. 16 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 1 Choice Time p. 18 Exploring the Topic Day 1 Choice Time p. 20 Exploring the Topic Day 2 Choice Time p. 20 Exploring the Topic Day 5 Choice Time p. 21 Exploring the Topic Day 5 Choice Time p. 22 Exploring the Topic Day 2 Choice Time p. 23 Exploring the Topic Day 2 Choice Time p. 24 Exploring the Topic 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 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Choice Time p. 33 Investigation 1 Day 3 Choice Time p. 34 Investigation 2 Day 1 Choice Time			
p. 63 Investigation 5 Day 2 Lonice Time p. 64 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 2 Choice Time CONTENT STANDARD / PERFORMANCE EXPECTATION 3.1.2. Use both hands to catch. Throw with good aim. Kick an object. Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 2 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 5 Choice Time p. 21 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Investigation 1 Day 2 Choice Time p. 30 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Choice Time p. 33 Investigation 1 Day 3 Choice Time p. 34 Investigation 1 Day 3 Choice Time p. 35 Investigation 1 Day 3 Large Group p. 34 Investigation 2 Day 1 Large Group p. 35 Investigation 2 Day 1 Large Group p. 36 Investigation 2 Day 1 Large Group			
p. 64 Investigation 5 Day 2 Choice Time p. 67 Investigation 5 Day 3 Choice Time CONTENT STANDARD / PERFORMANCE EXPECTATION 3.1.2. Use both hands to catch. Throw with good aim. Kick an object. Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 20 Exploring the Topic Day 4 Choice Time p. 21 Exploring the Topic Day 4 Choice Time p. 22 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 24 Exploring the Topic Day 5 Choice Time p. 25 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. 33 Investigation 1 Day 3 Small Group p. 33 Investigation 1 Day 3 Large Group Roundup p. 31 Investigation 2 Day 1 Large-Group Roundup p. 36 Investigation 2 Day 1 Large-Group Roundup <td< td=""><td></td><td></td><td></td></td<>			
p. 64 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 3 Choice Time CONTENT STANDARD / EXPECTATION 3.1.2. Use both hands to catch. Throw with good aim. Kick an object. Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 3 Large Group 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. 23 Exploring the Topic Day 5 Small Group p. 24 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Small Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 1 Large Group p. 36 Investigation 2 Day 1 Large Group p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Lar			
p. 67 Investigation 5 Day 3 Choice Time CONTENT STANDARD / PERFORMANCE 3.1.2. Use both hands to catch. Throw with good aim. Kick an object. Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 3 Choice Time p. 16 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Choice Time p. 18 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. 23 Exploring the Topic Day 3 Choice Time p. 24 Investigation 1 Day 2 Choice Time p. 25 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 31 Investigation 1 Day 3 Large Group p. 31 Investigation 1 Day 3 Large Group Roundup p. 33 Investigation 1 Day 3 Large Group Roundup p. 35 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group Roundup p. 37 Investigation 2 Day 2 Large Group Roundup p. 36 Investigation 2 Day 2 Large Group Roundup p. 37 Investigation 2 Day 2 Large Grou			
CONTENT STANDARD / PERFORMANCE 3.1.2. Use both hands to catch. Throw with good aim. Kick an object. Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Choice Time p. 21 Exploring the Topic Day 5 Small Group p. 23 Exploring the Topic Day 2 Choice Time p. 23 Exploring the Topic Day 2 Choice Time p. 23 Exploring the Topic Day 2 Choice Time p. 23 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 3 Large Group p. 31 Investigation 1 Day 3 Large Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 35 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group			
PERFORMANCE EXPECTATION Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 4 Choice Time p. 18 Exploring the Topic Day 4 Choice Time p. 20 Exploring the Topic Day 4 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 Small Group p. 27 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 31 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 2 Day 1 Choice Time p. 33 Investigation 2 Day 1 Choice Time p. 33 Investigation 2 Day 1 Choice Time p. 34 Investigation 2 Day 1 Choice Time p. 35 Investigation 2 Day 1 Large Group p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group Roundup p. 37 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 3 Large Group Roundup p. 39 Investigation 2 Day 3 Large Group R			p. 67 Investigation 5 Day 3 Choice Time
EXPECTATION Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 3 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 5 Choice Time p. 20 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Investigation 1 Outdoor Experiences p. 21 Investigation 1 Day 2 Choice Time p. 30 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 3 Large Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 1 Large Group p. 33 Investigation 2 Day 1 Large Group p. 33 Investigation 2 Day 1 Large Group p. 33 Investigation 2 Day 1 Large Group p. 36 Investigation 2 Day 1 Large Group p. 36 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 Large Group p. 38 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 3 Large Group p. 39 Investigation 2 Day 3 Large Group p. 40 Investigation 2 Day 3 Large Group		3.1.2.	Use both hands to catch. Throw with good aim. Kick an object.
p. 14 Exploring the Topic Day 1 Large Groupp. 15 Exploring the Topic Day 2 Choice Timep. 16 Exploring the Topic Day 3 Choice Timep. 18 Exploring the Topic Day 3 Choice Timep. 18 Exploring the Topic Day 3 Choice Timep. 20 Exploring the Topic Day 5 Choice Timep. 23 Exploring the Topic Day 5 Choice Timep. 23 Exploring the Topic Day 5 Choice Timep. 24 Exploring the Topic Day 5 Choice Timep. 25 Exploring the Topic Day 5 Choice Timep. 26 Exploring the Topic Day 2 Large Groupp. 27 Investigation 1 Day 2 Large Groupp. 31 Investigation 1 Day 2 Choice Timep. 31 Investigation 1 Day 3 Choice Timep. 32 Investigation 1 Day 3 Choice Timep. 33 Investigation 1 Day 3 Choice Timep. 33 Investigation 1 Day 3 Choice Timep. 33 Investigation 1 Day 3 Large-Group Roundupp. 33 Investigation 1 Day 3 Large-Group Roundupp. 35 Investigation 2 Day 1 Choice Timep. 36 Investigation 2 Day 1 Choice Timep. 37 Investigation 2 Day 1 Choice Timep. 38 Investigation 2 Day 1 Choice Timep. 38 Investigation 2 Day 1 Choice Timep. 38 Investigation 2 Day 1 Large-Group Roundupp. 38 Investigation 2 Day 1 Large Groupp. 38 Investigation 2 Day 2 Choice Timep. 39 Investigation 2 Day 2 Choice Timep. 39 Investigation 2 Day 2 Choice Timep. 39 Investigation 2 Day 3 Choice Timep. 39 Investigation 2 Day 3 Choice Timep. 40 Investigation 2 Day 3 Choice Timep. 40 Investigation 3 Day 1 Choice Timep. 44 Investigation 3 Day 1 Large Groupp. 44 Investigation 3 Da			Delle Study
 p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 20 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. 24 Investigation 1 Dutotor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 31 Investigation 1 Day 3 Large Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Small Group p. 33 Investigation 2 Day 1 Large Group p. 35 Investigation 2 Day 1 Large Group p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 3 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 3 Day 1 Large Group p. 43 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 46 Investigation 3 Day 1 Choice Time p. 46 Investigation 3 Day 2 Choice Time p.	EXPECTATION		
 p. 16 Exploring the Topic Day 2 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 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 2 Choice Time p. 30 Investigation 1 Day 2 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 p. 33 Investigation 2 Day 1 Choice Time p. 35 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 38 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 p. 39 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 3 Day 1 Large Group p. 41 Investigation 3 Day 1 Large Group p. 43 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group p. 46			
 p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 4 Choice Time p. 20 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 27 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Choice Time p. 33 Investigation 1 Day 3 Choice Time p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 35 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 3 Large-Group Roundup p. 39 Investigation 2 Day 3 Large-Group Roundup p. 40 Investigation 2 Day 3 Large-Group Roundup p. 41 Investigation 2 Day 3 Large-Group Roundup p. 41 Investigation 3 Day 1 Large Group p. 43 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 L			
 p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Choice Time p. 32 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 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 1 Large Group p. 35 Investigation 2 Day 1 Large Group p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 3 Large Group p. 39 Investigation 2 Day 3 Large Group p. 39 Investigation 2 Day 3 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large Group p. 41 Investigation 3 Day 1 Large Group p. 43 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Small Group 			
 p. 20 Exploring the Topic Day 4 Choice Time p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group 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. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 1 Choice Time p. 35 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Choice Time p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Large-Group Roundup p. 38 Investigation 2 Day 1 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 3 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 46 Investigation 3 Day 1 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Read-Aloud 			p. 18 Exploring the Topic Day 3 Choice Time
 p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Choice Time p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Small Group p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 2 Small Group p. 41 Investigation 2 Day 2 Small Group p. 41 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Read-Aloud p. 46 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Read-Aloud p. 46 Investigation 3 Day 2 Read-Aloud 			p. 18 Exploring the Topic Day 3 Large Group
 p. 23 Exploring the Topic Day 5 Choice Time p. 23 Exploring the Topic Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Choice Time p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Small Group p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 2 Small Group p. 41 Investigation 2 Day 2 Small Group p. 41 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Read-Aloud p. 46 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Read-Aloud p. 46 Investigation 3 Day 2 Read-Aloud 			p. 20 Exploring the Topic Day 4 Choice Time
 p. 23 Exploring the Topic Day 5 Small Group p. 27 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 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 1 Choice Time p. 35 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Choice Time p. 37 Investigation 2 Day 1 Choice Time p. 38 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 3 Large Group p. 39 Investigation 2 Day 3 Large Group p. 39 Investigation 2 Day 3 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large Group p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 46 Investigation 3 Day 1 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 46 Investigation 3			p. 23 Exploring the Topic Day 5 Choice Time
 p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group Roundup p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Outdoor Experiences p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Choice Time p. 36 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 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large-Group Roundup p. 41 Investigation 2 Day 3 Large Group p. 41 Investigation 3 Day 1 Large Group p. 43 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group 			
 p. 29 Investigation 1 Day 1 Choice Time p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group Roundup p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Choice Time p. 37 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 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 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 3 Day 3 Large Group p. 43 Investigation 3 Day 3 Large Group p. 43 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group 			
 b. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time 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. 33 Investigation 1 Day 3 Small Group p. 33 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group Roundup p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large Group p. 43 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Small Group 			
 p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group p. 33 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. 38 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Large-Group Roundup p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 3 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 p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 2 Day 3 Large Group p. 35 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group 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 3 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 3 Day 1 Large Group p. 43 Investigation 3 Day 1 Large Group p. 43 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Small Group p. 46 Investigation 3 Day 2 Small Group p. 47 Investigation 3 Day 2 Small Group p. 47 Investigation 3 Day 2 Small Group 			
 p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Outdoor Experiences p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large Group Roundup p. 39 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large Group p. 41 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Small Group p. 47 Investigation 3 Day 2 Small Group 			
 p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 2 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 p. 38 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 3 Large-Group Roundup p. 39 Investigation 2 Day 3 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large Group p. 43 Investigation 3 Day 1 Large Group p. 43 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 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. 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 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 Large Group p. 38 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 Large-Group Roundup p. 39 Investigation 2 Day 2 Large-Group Roundup p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 3 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 46 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 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 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. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 3 Small Group p. 40 Investigation 2 Day 3 Large-Group Roundup p. 41 Investigation 2 Day 3 Large Group p. 43 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Small Group p. 46 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 3 Day 2 Small Group p. 47 Investigation 3 Day 2 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 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large Group Roundup p. 43 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 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 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 47 Investigation 3 Day 2 Choice Time p. 47 Investigation 3 Day 2 Small Group 			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 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Small Group p. 46 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 3 Day 2 Small Group p. 47 Investigation 3 Day 2 Small Group 			p. 35 Investigation 2 Outdoor Experiences
 p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Small Group p. 46 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 3 Day 2 Small Group p. 47 Investigation 3 Day 2 Small Group 			p. 36 Investigation 2 Day 1 Choice Time
 p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Small Group p. 47 Investigation 3 Day 2 Small Group 			p. 36 Investigation 2 Day 1 Large Group
 p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Small Group p. 47 Investigation 3 Day 2 Small Group 			
 p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Small Group p. 47 Investigation 3 Day 2 Small Group 			
 p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 47 Investigation 3 Day 2 Small Group p. 47 Investigation 3 Day 2 Small 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. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Small Group 			
 p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Small Group 			
 p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Small Group 			
 p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Small Group 			
 p. 41 Investigation 2 Day 3 Large-Group Roundup p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 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 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. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Small Group 			
 p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Small Group 			
p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Small Group			p. 44 Investigation 3 Day 1 Large Group
p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Small Group			
p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Small Group			
p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Small Group			
p. 47 Investigation 3 Day 2 Read-Aloud p. 47 Investigation 3 Day 2 Small Group			
p. 47 Investigation 3 Day 2 Small Group			
			p. 51 Investigation 4 Day 1 Choice Time
p. 53 Investigation 4 Day 2 Choice Time			
p. 56 Investigation 4 Day 4 Choice Time			
p. 57 Investigation 4 Day 4 Small Group			
p. 58 Investigation 4 Day 5 Large Group			
p. 59 Investigation 4 Day 5 Choice Time			p. 59 Investigation 4 Day 5 Choice Time
p. 59 Investigation 4 Day 5 Small Group			
p. 61 Investigation 5 Outdoor Experiences			
p. 62 Investigation 5 Day 1 Choice Time			
p. 62 Investigation 5 Day 1 Choice Time			
p. 63 Investigation 5 Day 1 Mighty Minutes			
p. 64 Investigation 5 Day 2 Choice Time			
p. of investigation 5 bay 2 choice time			

		 p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large-Group Roundup p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Choice Time p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Large-Group Roundup p. 69 Investigation 5 Day 4 Small Group p. 70 Investigation 5 Day 5 Large Group p. 86 Celebrating Learning Day 2 Choice Time p. 47 Investigation 3 Day 2 Large-Group Roundup
		p.53 Investigation 4 Day 2 Small Group p.67 Investigation 5 Day 3 Large-Group Roundup p.70 Investigation 5 Day 5 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.1.3.	Show good balance and coordination, such as walking on a wide beam or line. 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
EALR	WA.4.	Growing up healthy
BIG IDEA / CORE CONTENT	4.3.	Safety
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.3.2.	Follow safety rules indoors and outdoors. <u>Balls Study</u> p. 52 Investigation 4 Day 2 Large Group p. 83 Celebrating Learning Outdoor Experience
EALR	WA.5.	Communicating (literacy)
BIG IDEA / CORE CONTENT	5.1.	Speaking and listening (language development)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.1.	Know and use several hundred words in home language. Use new words on own. <u>Balls Study</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.2.	Use words to describe actions (such as "running fast") and emotions (such as happy, sad, tired and scared). <u>Balls Study</u> p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 2 Read-Aloud p. 16 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Small Group p. 17 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Mighty Minutes p. 19 Exploring the Topic Day 3 Read-Aloud p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large-Group Roundup

p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Read-Aloud 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 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 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 Read-Aloud 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. 55 Investigation 4 Day 3 Read-Aloud 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 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 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

CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.3.	Talk in sentences of five or six words. <u>Balls Study</u> p. 35 Investigation 2 Outdoor Experiences p. 40 Investigation 2 Day 3 Choice Time p. 43 Investigation 3 Outdoor Experiences p. 49 Investigation 4 Outdoor Experience p. 50 Investigation 4 Day 1 Large Group p. 52 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 3 Small Group p. 57 Investigation 4 Day 4 Read-Aloud
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.4.	Know when it is appropriate to ask questions and whom to ask. Ask questions to get information or clarification. <u>Balls Study</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.5.	Remember and follow directions involving two or three steps, including steps that are not related (such as "Please pick up your toys and put on your shoes"). <u>Balls Study</u> 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 5 Outdoor Experiences p. 61 Investigation 5 Day 4 Small Group p. 83 Celebrating Learning Outdoor Experience
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.6.	Remember all parts and respond correctly to a request (such as "Bring me the green towel"). <u>Balls Study</u> p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Small Group p. 18 Exploring the Topic Day 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Mighty Minutes p. 21 Exploring the Topic Day 4 Small Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Small Group p. 30 Investigation 1 Day 1 Choice Time p. 31 Investigation 1 Day 2 Choice Time p. 32 Investigation 1 Day 2 Choice Time p. 33 Investigation 1 Day 3 Large Group p. 34 Investigation 1 Day 3 Large Group p. 35 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Small Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group

		p. 45 Investigation 3 Day 1 Choice Time
		p. 46 Investigation 3 Day 2 Large Group
		p. 50 Investigation 4 Day 1 Large Group
		p. 51 Investigation 4 Day 1 Choice Time
		p. 51 Investigation 4 Day 1 Large-Group Roundup
		p. 51 Investigation 4 Day 1 Small Group
		p. 52 Investigation 4 Day 2 Large Group
		p. 53 Investigation 4 Day 2 Large-Group Roundup
		p. 54 Investigation 4 Day 3 Large Group
		p. 56 Investigation 4 Day 4 Large Group
		p. 57 Investigation 4 Day 4 Read-Aloud
		p. 57 Investigation 4 Day 4 Small Group
		p. 58 Investigation 4 Day 5 Large Group
		p. 59 Investigation 4 Day 5 Choice Time
		p. 59 Investigation 4 Day 5 Mighty Minutes
		p. 59 Investigation 4 Day 5 Small Group
		p. 61 Investigation 5 Outdoor Experiences
		p. 62 Investigation 5 Day 1 Choice Time
		p. 62 Investigation 5 Day 1 Large Group
		p. 64 Investigation 5 Day 2 Large Group
		p. 65 Investigation 5 Day 2 Read-Aloud
		p. 66 Investigation 5 Day 3 Large Group
		p. 67 Investigation 5 Day 3 Small Group
		p. 69 Investigation 5 Day 4 Small Group
		p. 70 Investigation 5 Day 5 Large Group
		p. 86 Celebrating Learning Day 2 Large Group
		p.68 Investigation 5 Day 4 Large Group
		p.70 Investigation 5 Day 5 Choice Time
		p.84 Celebrating Learning Day 1 Large Groups
CONTENT STANDARD / PERFORMANCE	5.1.8.	Tell a short make-believe story, with adult help.
EXPECTATION		Balls Study
		p. 46 Investigation 3 Day 2 Large Group
CONTENT STANDARD /	519	p. 46 Investigation 3 Day 2 Large Group
CONTENT STANDARD /	5.1.9.	p. 46 Investigation 3 Day 2 Large GroupListen to others and respond in a group discussion for a short
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large GroupListen to others and respond in a group discussion for a short period. Remember what was said and gain information through
	5.1.9.	p. 46 Investigation 3 Day 2 Large GroupListen to others and respond in a group discussion for a short
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large GroupListen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. Balls Study
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. Balls Study p. 14 Exploring the Topic Day 1 Large Group
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Large-Group Roundup
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large GroupListen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.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
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large GroupListen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.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
PERFORMANCE	5.1.9.	 p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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. 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
PERFORMANCE	5.1.9.	 p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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. 18 Exploring the Topic Day 3 Choice Time
PERFORMANCE	5.1.9.	 p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 17 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
PERFORMANCE	5.1.9.	 p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large-Group Roundup
PERFORMANCE	5.1.9.	 p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large-Group Roundup
PERFORMANCE	5.1.9.	 p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 17 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. 18 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Large-Group Roundup
PERFORMANCE	5.1.9.	 p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Small Group p. 18 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Small Group p. 19 Exploring the Topic Day 3 Small Group
PERFORMANCE	5.1.9.	 p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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 2 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Small Group p. 19 Exploring the Topic Day 3 Small Group p. 20 Exploring the Topic Day 4 Large Group
PERFORMANCE	5.1.9.	 p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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 2 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Small Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Read-Aloud
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large GroupListen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.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 3 Choice Time p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large-Group Roundup
PERFORMANCE	5.1.9.	 p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large-Group Roundup
PERFORMANCE	5.1.9.	 p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup
PERFORMANCE	5.1.9.	 p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group p. 21 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 p. 21 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 p. 21 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large Group
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large GroupListen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.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 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 3 Small Group p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group Roundup p. 21 Exploring the Topic Day 4 Large Group Roundup p. 21 Exploring the Topic Day 4 Large Group Roundup p. 23 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Choice Time
PERFORMANCE	5.1.9.	 p. 46 Investigation 3 Day 2 Large Group Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group p. 21 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 p. 21 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 p. 21 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large Group
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large GroupListen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.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 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 3 Small Group p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group Roundup p. 21 Exploring the Topic Day 4 Large Group Roundup p. 21 Exploring the Topic Day 4 Large Group Roundup p. 23 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Choice Time
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large GroupListen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.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 2 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 3 Large Group p. 17 Exploring the Topic Day 3 Large Group p. 17 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large Group 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
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large GroupListen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.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 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 17 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 Large Group p. 17 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large-Group Roundup p. 20 Exploring the Topic Day 4 Large-Group p. 20 Exploring the Topic Day 4 Large-Group p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 5 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 23 Exploring the Topic Day 5 Small Group p. 23 Exploring the Topic Day 5 Small Group p. 23 Exploring the Topic Day 5 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 Small Group p. 23 Explorin
PERFORMANCE	5.1.9.	p. 46 Investigation 3 Day 2 Large GroupListen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.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 2 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 2 Large Group p. 17 Exploring the Topic Day 3 Large Group p. 17 Exploring the Topic Day 3 Large Group p. 17 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large Group 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 Large-Group Roundup p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Choice Time p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 3 Small Group p. 35 Investigation 2 Outdoor Experiences p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Choice Time p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Read-Aloud p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Large-Group Roundup p. 41 Investigation 2 Day 3 Small Group p. 43 Investigation 3 Outdoor Experiences p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Choice Time p. 45 Investigation 3 Day 1 Large-Group Roundup p. 45 Investigation 3 Day 1 Small Group p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Small Group p. 49 Investigation 4 Outdoor Experience p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Choice Time p. 51 Investigation 4 Day 1 Large-Group Roundup p. 51 Investigation 4 Day 1 Read-Aloud p. 51 Investigation 4 Day 1 Small Group p. 52 Investigation 4 Day 2 Large Group p. 53 Investigation 4 Day 2 Choice Time p. 53 Investigation 4 Day 2 Large-Group Roundup p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Choice Time p. 55 Investigation 4 Day 3 Large-Group Roundup p. 55 Investigation 4 Day 3 Read-Aloud p. 55 Investigation 4 Day 3 Small Group p. 56 Investigation 4 Day 4 Choice Time p. 56 Investigation 4 Day 4 Large Group p. 57 Investigation 4 Day 4 Large-Group Roundup p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time p. 59 Investigation 4 Day 5 Large Group Roundup p. 59 Investigation 4 Day 5 Read-Aloud p. 59 Investigation 4 Day 5 Small Group p. 61 Investigation 5 Outdoor Experiences p. 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

CONTENT STANDARD / PERFORMANCE	5.1.10.	 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 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 5 Large 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. 73 Celebrating Learning Day 1 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 p. 71 Investigation 3 Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 1 Small Group p. 70 Investigation 3 Day 2 Large-Group Roundup p. 71 Investigation 5 Day 3 Large-Group Roundup p. 70 Investigation 5 Day 4 Large Group p. 70 Investigation 5 Day 4 Large Group Roundup p. 70 Investigation 5 Day 4 Large Group p. 71 Investigation 5 Day 4 Large Group Roundup 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. 70 Investigation 5 Day 5 Choice Time p. 84 Celebrating Learning Day 1 Large Groups
EXPECTATION		Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Choice Time p. 15 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group p. 16 Exploring the Topic Day 2 Small Group p. 17 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 18 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large-Group Roundup p. 21 Exploring the Topic Day 4 Small Group p. 22 Exploring the Topic Day 5 Large-Group Roundup p. 23 Exploring the Topic Day 5 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 Large-Group Roundup p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 23 Exploring the Topic Day 5 Large-Group Roundup p. 24 Exploring the Topic Day 5 Large Group </td

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 Day 5 Large-Group Roundup p. 81 Celebrating Learning Dutdoor Experience p. 82 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group Roundup p. 86 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 Celebrating Learning Day 1 Small Group p. 87 Investigation 4 Day 2 Small Group p. 87 Investigation 5 Day 4 Large Group Roundup p. 87 Investigation 5 Day 5 Large Group Roundup p. 87 Investigation 5 Day 5 Large Group Roundup p. 87 Investigation 5 Day 5 Large Group Roundup p. 88 Celebrating Learning Day 1 Large Group p. 70 Investigation 5 Day 5 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 1 Large Group p. 22 Exploring the Topic Day 3 Small Group p. 23 Investigation 1 Day 1 Mighty Minutes p. 24 Delebrating Learning Day 2 Large Group p. 18 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Mighty Minutes p. 29			
p. 83 Celebrating Learning Dutdoor Experience p. 84 Celebrating Learning Day 1 Choice Time p. 85 Celebrating Learning Day 1 Small Group p. 85 Celebrating Learning Day 2 Large Group Roundup p. 86 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 Investigation 3 Day 2 Large Group Roundup p. 81 Investigation 3 Day 2 Large Group Roundup p. 81 Investigation 3 Day 2 Large Group Roundup p. 81 Investigation 5 Day 4 Large Group p. 81 Investigation 5 Day 4 Large Group p. 81 Investigation 5 Day 4 Large Group p. 81 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 1 Large Group 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 Exploring the Topic Day 1 Large Group p.			
p. 84 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 1 Samal Group Roundup p. 86 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 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 1 Large Group Roundup p. 87 Investigation 5 Day 3 Large Group Roundup p. 87 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. 81 Celebrating Learning Day 1 Large Group p. 81 Celebrating Learning Day 2 Large Group p. 82 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 3 Small Group p. 22 Exploring the Topic Day 3 Large Group p. 23 Investigation 1 Day 1 Might Minutes p. 24 Integr Group p. 33 Investigation 1 Day 2 Large Group p. 34 Investigation 1 Day 2 Large Group p. 34 Investigation 1 Day 2 Large Group			
p. 85 Celebrating Learning Day 1 Large Group Roundup p. 85 Celebrating Learning Day 2 Choice Time p. 86 Celebrating Learning Day 2 Choice Time p. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Newsitgation 5 Day 4 Large Group p. 70 Investigation 5 Day 5 Large-Group Roundup p. 88 Newsitgation 5 Day 5 Large-Group Roundup p. 88 Newsitgation 5 Day 5 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 1 Large Group 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. 23 Exploring the Topic Day 1 Large Group p. 24 Investigation 1 Day 1 Large Group p. 23 Investigation 1 Day 1 Large Group p. 24 Investigation 1 Day 2 Large Group<			
 p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Large Group Roundup p. 87 Celebrating Learning Day 1 Large Group p. 87 Celebrating Learning Day 1 Large 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. 71 Investigation 5 Day 1 Large Group p. 74 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Large Group p. 23 Investigation 1 Day 1 Large Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2			
p. 86 Celebrating Learning Day 2 Choice Time p. 86 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 1 Large Group p. 87 Celebrating Learning Day 1 Large Group p. 88 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 16 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 1 Large Group p. 22 Exploring the Topic Day 1 Large Group p. 23 Exploring the Topic Day 1 Large Group p. 23 Exploring the Topic Day 2 Large Group p. 23 Exploring the Topic Day 1 Large Group p. 23 Exploring the Topic Day 1 Large Group p. 23 Exploring the Topic Day 2 Large Group p. 23 Investigation 1 Day 2 Large Group p. 23 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large Group <th></th> <th></th> <th></th>			
p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group p. 47 Trivestigation 3 Day 2 Large-Group Roundup p. 53 Investigation 5 Day 3 Large-Group Roundup p. 66 Trivestigation 5 Day 3 Large-Group Roundup p. 67 Investigation 5 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. 14 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Large Group p. 23 Exploring the Topic Day 3 Large Group p. 23 Exploring the Topic Day 3 Large Group p. 24 Investigation 1 Day 2 Large Group p. 23 Investigation 1 Day 2 Large Group p. 24 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Large Group p. 31 Investigation 1 Day 3 Large Group p. 31 Investigation 2 Da			
p. 87 Celebrating Learning Day 2 Large-Group Roundup p. 87 Celebrating Learning Day 2 Small Group p. 45 Therebrating Learning Day 2 Small Group p. 45 Threstigation 3 Day 2 Large-Group Roundup p. 56 Threstigation 5 Day 4 Large Group Roundup p. 67 Investigation 5 Day 4 Large Group Roundup p. 68 Investigation 5 Day 4 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. 71 Investigation 5 Day 4 Large Group p. 76 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 1 Large Group p. 22 Exploring the Topic Day 1 Large Group p. 23 Exploring the Topic Day 1 Large Group p. 23 Exploring the Topic Day 1 Large Group p. 23 Exploring the Topic Day 3 Large Group p. 23 Exploring the Topic Day 3 Mighty Minutes p. 23 Investigation 1 Day 1 Large Group p. 23 Investigation 1 Day 3 Mighty Minutes p. 23 Investigation 2 Day 3 Large Group p. 31 Investigation 2 Day 3 Large Group p. 31 Investigation 2			p. 86 Celebrating Learning Day 2 Choice Time
b. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group p.57 Investigation 3 Day 2 Large-Group Roundup p.68 Investigation 5 Day 3 Large Group p.68 Investigation 5 Day 4 Large Group p.70 Investigation 5 Day 4 Large Group p.87 Investigation 5 Day 4 Large Group p.87 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. 14 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 1 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 5 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Investigation 1 Day 1 Mighty Minutes p. 23 Investigation 1 Day 1 Mighty Minutes p. 23 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 1 Large Group p. 31 Investitigation 1 Day 2 Large Group <tr< td=""><td></td><td></td><td>p. 86 Celebrating Learning Day 2 Large Group</td></tr<>			p. 86 Celebrating Learning Day 2 Large Group
p.15 Exploring the Topic Day 1 Small Group p.47 Investigation 3 Day 2 Large-Group Roundup p.53 Investigation 5 Day 3 Large Group p.67 Investigation 5 Day 4 Large Group p.70 Investigation 5 Day 4 Large Group p.84 Celebrating Learning Day 1 Large Group p.84 Celebrating the Topic Day 1 Large Group p.14 Exploring the Topic Day 1 Large Group p.22 Exploring the Topic Day 1 Large Group p.23 Exploring the Topic Day 1 Large Group p.23 Investigation 1 Day 1 Mighty Minutes p.23 Investigation 1 Day 1 Large Group p.30 Investigation 1 Day 1 Large Group p.31 Investigation 1 Day 1 Large Group p.31 Investigation 1 Day 1 Large Group p.33 Investigation 1 Day 1 Large Group p.31 Investigation 1 Day 1 Large Group p.33 Investitigation 1 Day 2 Large Group <t< td=""><td></td><td></td><td>p. 87 Celebrating Learning Day 2 Large-Group Roundup</td></t<>			p. 87 Celebrating Learning Day 2 Large-Group Roundup
P.47 Investigation 3 Day 2 Large-Group Roundup p.53 Investigation 5 Day 3 Large Group p.67 Investigation 5 Day 4 Large Group p.70 Investigation 5 Day 5 Choice Time p.84 Celebrating Learning Day 1 Large Groups ZONTENT STANDARD / PERFORMANCE EXPECTATION Solin In and make up songs, chants, rhymes and games that play with the sounds of language (such as clapping out the rhythm). Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 4 Large Group p. 23 Exploring the Topic Day 5 Mighty Minutes p. 28 Investigation 1 Day 1 Large Group p. 28 Investigation 1 Day 1 Large Group p. 30 Investigation 1 Day 2 Mighty Minutes p. 29 Investigation 1 Day 2 Mighty Minutes p. 30 Investigation 1 Day 2 Mighty Minutes p. 31 Investigation 1 Day 3 Mighty Minutes p. 32 Investigation 1 Day 3 Mighty Minutes p. 34 Investigation 2 Day 1 Large Group p. 35 Investigation 2 Day 1 Mighty Minutes p. 36 Investigation 2 Day 1 Mighty Minutes p. 36 Investigation 2 Day 1 Mighty Minutes <th></th> <th></th> <th>p. 87 Celebrating Learning Day 2 Small Group</th>			p. 87 Celebrating Learning Day 2 Small Group
Description Day 2 Si arge-Group Roundup Def Investigation 5 Day 4 Large Group Description 5 Day 4 Large Group Roundup Def Investigation 5 Day 4 Large Group Roundup Description 5 Day 4 Large Group Roundup Def Investigation 5 Day 5 Choice Time Description 5 Day 4 Large Group Roundup Def Investigation 5 Day 4 Large Group Reference Description 1 Large Group PERFORMANCE Exploring the Topic Day 1 Large Group Description 1 Description 1 Large Group Description 1 Large Group Description 1 Description 2 Desc			p.15 Exploring the Topic Day 1 Small Group
Description Day 2 Si arge-Group Roundup Def Investigation 5 Day 4 Large Group Description 5 Day 4 Large Group Roundup Def Investigation 5 Day 4 Large Group Roundup Description 5 Day 4 Large Group Roundup Def Investigation 5 Day 5 Choice Time Description 5 Day 4 Large Group Roundup Def Investigation 5 Day 4 Large Group Reference Description 1 Large Group PERFORMANCE Exploring the Topic Day 1 Large Group Description 1 Description 1 Large Group Description 1 Large Group Description 1 Description 2 Desc			p.47 Investigation 3 Day 2 Large-Group Roundup
p.67 Investigation 5 Day 3 Large Group p.68 Investigation 5 Day 4 Large Groups CONTENT STANDARD / PERFORMANCE EXPECTATION S1.11. Join in and make up songs, chants, rhymes and games that play with the sounds of language (such as clapping out the rhythm). Balls Study p. 16 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 3 Small Group p. 22 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Milghty Minutes p. 23 Investigation 1 Day 1 Large Group p. 31 Investigation 1 Day 1 Large Group p. 33 Investigation 1 Day 2 Large Group p. 34 Investigation 1 Day 1 Large Group p. 35 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 3 Day 1 Large Group p. 36 Investigation 3 Day 2 Large Group p. 37 Investigation 3 Day 1 Large Group p. 38 Investigation 3 Day 1 Large Group p. 40 Investigation 3 Day			
p.88 Investigation 5 Day 5 Choice Time p.70 Investigation 5 Day 5 Choice Time p.84 Celebrating Learning Day 1 Large Groups CONTENT STANDARD / PERFORMANCE EXPECTATION Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 3 Large Group p. 21 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Large Group p. 23 Investigation 1 Day 1 Mighty Minutes p. 23 Investigation 1 Day 1 Mighty Minutes p. 24 Investigation 1 Day 1 Mighty Minutes p. 33 Investigation 1 Day 2 Large Group p. 34 Investigation 1 Day 2 Large Group p. 35 Investigation 1 Day 2 Large Group p. 36 Investigation 2 Day 2 Large Group p. 37 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 1 Day 2 Large Group p. 38 Investigation 1 Day 2 Large Group p. 46 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 2 Large Group p. 46 In			
p.70 Investigation 5 Day 5 Choice Time p.84 Celebrating Learning Day 1 Large GroupsCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.11.Join in and make up songs, chants, rhymes and games that play with the sounds of language (such as clapping out the rhythm).Balls 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 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Small Group p. 22 Exploring the Topic Day 3 Mighty Minutes 			
p.84 Celebrating Learning Day 1 Large Groups CONTENT STANDARD / PERFORMANCE 5.1.11. Dian in and make up songs, chants, rhymes and games that play with the sounds of language (such as clapping out the rhythm). Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 19 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 3 Small Group p. 20 Exploring the Topic Day 3 Large Group p. 22 Exploring the Topic Day 3 Mighty Minutes p. 23 Investigation 1 Day 1 Mighty Minutes p. 23 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large Group p. 33 Investigation 2 Day 1 Mighty Minutes p. 36 Investigation 2 Day 2 Large Group p. 37 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 2 Large Group p. 48 Investigation 3 Day 2 Large Group p. 49 Investigation 4 Day 3 Large Group p. 44 Investigation 4 Day 3 Large Group p. 45 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 65 Investigation 5 Day 2			
CONTENT STANDARD / PERFORMANCE 5.1.11. Join in and make up songs, chants, rhymes and games that play with the sounds of language (such as clapping out the rhythm). Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 1 Large Group p. 18 Exploring the Topic Day 3 Small Group p. 20 Exploring the Topic Day 5 Large Group p. 20 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 1 Large Group p. 23 Exploring the Topic Day 2 Large Group p. 29 Investigation 1 Day 1 Large Group p. 23 Investigation 1 Day 1 Sandl Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 1 Large Group p. 33 Investigation 2 Day 1 Large Group p. 34 Investigation 3 Day 1 Large Group p. 34 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 2 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 2 Large Group p. 51 Investigation 4 Day 3 Large Group p. 45 Investigation 3 Day 2 Large Group p. 51 Investigation 4 Day 3 Large Group p. 54 Investigation 5 Day 1 Large Group p. 56 Investigation 5 Day			
PEERFORMANCE EXPECTATION Balls 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 Small Group p. 20 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Mighty Minutes p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Large Group p. 31 Investigation 1 Day 2 Mighty Minutes p. 33 Investigation 1 Day 2 Mighty Minutes p. 34 Investigation 1 Day 2 Large Group p. 35 Investigation 2 Day 1 Mighty Minutes p. 36 Investigation 2 Day 1 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 54 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 2 Large Group p. 56 Investigation 5 Day 2 Large Group p. 56 Investigation 5 Day 2 Large Group	CONTENT CTANDADD /	E 4 44	
Balls 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 Small Group p. 20 Exploring the Topic Day 5 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large Group p. 24 Exploring the Topic Day 5 Large Group p. 25 Investigation 1 Day 1 Large Group p. 26 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Large Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 1 Large Group p. 33 Investigation 2 Day 1 Large Group p. 33 Investigation 2 Day 2 Large Group p. 34 Investigation 2 Day 1 Large Group p. 35 Investigation 2 Day 1 Large Group p. 40 Investigation 3 Day 1 Large Group p. 41 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 51 Investigation 4 Day 3 Large Group p. 52 Investigation 4 Day 3 Large Group p. 51 Investigation 4 Day 3 Large Group p. 52 Investigati	PERFORMANCE	5.1.11.	
p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 3 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Mighty Minutes p. 23 Exploring the Topic Day 5 Mighty Minutes p. 24 Exploring the Topic Day 5 Mighty Minutes p. 25 Investigation 1 Day 1 Large Group p. 28 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Mighty Minutes p. 32 Investigation 1 Day 3 Large Group p. 31 Investigation 1 Day 3 Mighty Minutes p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 1 Large Group p. 34 Investigation 2 Day 2 Large Group p. 35 Investigation 2 Day 2 Large Group p. 36 Investigation 2 Day 2 Large Group p. 46 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group p. 51 Investigation 4 Day 1 Large Group p. 54 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 2 Large Group	EXPECTATION		
 p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 19 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 5 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large Group p. 24 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large Group p. 31 Investigation 1 Day 2 Large Group p. 33 Investigation 1 Day 2 Large Group p. 33 Investigation 1 Day 2 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 1 Large Group p. 33 Investigation 2 Day 1 Large Group p. 33 Investigation 2 Day 1 Large Group p. 34 Investigation 2 Day 1 Large Group p. 35 Investigation 2 Day 1 Large Group 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. 38 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 45 Investigation 4 Day 3 Large Group p. 51 Investigation 4 Day 3 Large Group p. 51 Investigation 4 Day 3 Large Group p. 51 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 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 3 Large Group p. 6			
 p. 18 Exploring the Topic Day 3 Small Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Mighty Minutes p. 28 Exploring the Topic Day 5 Mighty Minutes p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large Group p. 30 Investigation 1 Day 2 Mighty Minutes p. 30 Investigation 1 Day 2 Mighty Minutes p. 31 Investigation 1 Day 2 Mighty Minutes p. 33 Investigation 1 Day 2 Mighty Minutes p. 33 Investigation 1 Day 2 Large Group p. 33 Investigation 2 Day 1 Large Group p. 31 Investigation 2 Day 1 Large Group p. 31 Investigation 3 Day 1 Large Group p. 34 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 4 Day 1 Mighty Minutes p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 2 Large Group p. 56 Investigation 4 Day 1 Large Group p. 58 Investigation 4 Day 1 Large Group p. 56 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Gr			
 p. 19 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Large Group p. 23 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 4 Mighty Minutes p. 33 Investigation 2 Day 1 Mighty Minutes p. 33 Investigation 2 Day 1 Mighty Minutes p. 33 Investigation 2 Day 2 Large Group p. 33 Investigation 2 Day 2 Large Group p. 33 Investigation 2 Day 2 Large Group p. 34 Investigation 2 Day 2 Large Group p. 35 Investigation 3 Day 1 Mighty Minutes p. 40 Investigation 3 Day 2 Large Group p. 44 Investigation 3 Day 2 Large Group p. 45 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 4 Day 1 Large Group p. 45 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 4 Large Group p. 54 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 2 Large Group p. 56 Investigation 4 Day 2 Large Group p. 56 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 3 Large Group 			
 p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Mighty Minutes p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 20 Investigation 1 Day 2 Mighty Minutes p. 30 Investigation 1 Day 2 Mighty Minutes p. 31 Investigation 1 Day 2 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 3 Large Group p. 33 Investigation 2 Day 2 Large Group p. 33 Investigation 2 Day 1 Large Group p. 33 Investigation 2 Day 2 Large Group p. 33 Investigation 2 Day 2 Large Group p. 33 Investigation 2 Day 2 Large Group p. 34 Investigation 2 Day 2 Large Group p. 35 Investigation 3 Day 1 Large Group p. 36 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group p. 45 Investigation 3 Day 2 Large Group p. 45 Investigation 3 Day 2 Mighty Minutes p. 46 Investigation 3 Day 2 Mighty Minutes p. 50 Investigation 3 Day 2 Mighty Minutes p. 51 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 2 Large Group p. 56 Investigation 4 Day 2 Large Group p. 56 Investigation 4 Day 2 Large Group p. 56 Investigation 5 Day 2 Large Group p. 56 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group			
 b. 22 Exploring the Topic Day 5 Mighty Minutes p. 23 Exploring the Topic Day 5 Mighty Minutes p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Mighty Minutes p. 36 Investigation 2 Day 1 Mighty Minutes p. 38 Investigation 2 Day 2 Mighty Minutes p. 38 Investigation 2 Day 2 Mighty Minutes p. 44 Investigation 2 Day 2 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 52 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 2 Large Group p. 56 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group			
 p. 23 Exploring the Topic Day 5 Mighty Minutes p. 28 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 2 Mighty Minutes p. 31 Investigation 1 Day 3 Mighty Minutes p. 32 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 1 Day 3 Mighty Minutes p. 34 Investigation 2 Day 3 Mighty Minutes p. 35 Investigation 2 Day 1 Large Group p. 36 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. 40 Investigation 2 Day 2 Large Group p. 44 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Mighty Minutes p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 4 Large Group p. 56 Investigation 4 Day 4 Large Group p. 56 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Mighty Minutes p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group<			
 p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Small Group p. 20 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 1 Large Group p. 33 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Mighty Minutes p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 3 Large Group p. 44 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 4 Day 1 Mighty Minutes p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 5 Day 2 Large Group p. 56 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 2 Small Group p. 66 Investigation 5 Day 2 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. 86 Celebrating Learning Day 2 Large Group p.			
 p. 29 Investigation 1 Day 1 Simall Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 1 Day 3 Mighty Minutes p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 44 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 2 Large Group p. 44 Investigation 3 Day 2 Large Group p. 45 Investigation 3 Day 2 Large Group p. 47 Investigation 4 Day 3 Mighty Minutes p. 50 Investigation 4 Day 3 Large Group p. 51 Investigation 4 Day 1 Mighty Minutes p. 55 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 5 Day 2 Large Group p. 56 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Simall Group p. 66 Investigation 5 Day 4 Mighty Minutes p. 66 Investigation 5 Day 4 Mighty Minutes p. 66 Investigation 5 Day 4 Mighty Minutes p. 66 Investigation 5 Day 4 Sarge Group p. 66 Investigation 5 Day 4 Sarge Group p. 66 Investigation 5 Day 4 Mighty Minutes p. 66 Investigation 5 Day 4 Mighty Minutes			
 p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 2 Day 1 Large Group p. 33 Investigation 2 Day 1 Mighty Minutes p. 36 Investigation 2 Day 1 Mighty Minutes p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 3 Large Group p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 4 Day 2 Large Group p. 46 Investigation 4 Day 1 Mighty Minutes p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 54 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 2 Large Group p. 56 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 5 Day 1 Mighty Minutes p. 56 Investigation 5 Day 2 Mighty Minutes p. 66 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 2 Mighty Minutes p. 70 Investigation 5 Day 1 Large Group p. 66 Investigation 5 Day 2 Larg			
 p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Mighty Minutes p. 32 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Mighty Minutes p. 40 Investigation 2 Day 2 Mighty Minutes p. 44 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Mighty Minutes p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Small Group p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 2 Small Group p. 69 Investigation 5 Day 2 Large Group p. 69 Investigation 5 Day 1 Large Group p. 69 Investigation 5 Day 2 Large Group p. 65 Celebrating Learning Day 1 Small Group p. 85 Ce			
 p. 31 Investigation 1 Day 2 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 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 3 Day 1 Mighty Minutes p. 40 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Mighty Minutes p. 44 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Mighty Minutes p. 44 Investigation 3 Day 1 Mighty Minutes p. 45 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 4 Day 1 Large Group p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 54 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 58 Investigation 4 Day 3 Large Group p. 58 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 4 Large Group p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 4 Large Group p. 66 Investigation 5 Day 2 Large Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 1 Small Group 			
 p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 44 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Mighty Minutes p. 46 Investigation 3 Day 1 Mighty Minutes p. 46 Investigation 3 Day 1 Mighty Minutes p. 47 Investigation 4 Day 1 Mighty Minutes p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 5 Day 2 Large Group p. 66 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. 65 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 4 Mighty Minutes p. 66 Investigation 5 Day 4 Jarge Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Mighty Minutes<td></td><td></td><td></td>			
 p. 33 Investigation 1 Day 3 Mighty Minutes p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Mighty Minutes p. 39 Investigation 2 Day 2 Mighty Minutes p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Mighty Minutes p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 50 Investigation 4 Day 1 Mighty Minutes p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 54 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 3 Large Group p. 58 Investigation 5 Day 2 Large Group p. 56 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 3 Large Group p. 66 Investigation 5 Day 4 Mighty Minutes p. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 4 Mighty Minutes p. 66 Investigation 5 Day 4 Large Group p. 66 Investigation 5 Day 4 Large Group p. 66 Investigation 5 Day 1 Large Group p. 66 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 3 Large Group p. 66 Investigation 5 Day 4 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 2 Larg			
 p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Mighty Minutes p. 38 Investigation 2 Day 2 Mighty Minutes p. 39 Investigation 2 Day 3 Large Group p. 40 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Mighty Minutes p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 4 Day 2 Large Group p. 47 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 2 Mighty Minutes p. 52 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 2 Large Group p. 55 Investigation 4 Day 2 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 4 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 85 Celebrating Learning Day 2 Large Group p. 86 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning			p. 32 Investigation 1 Day 3 Large Group
 p. 37 Investigation 2 Day 1 Mighty Minutes p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 3 Large Group p. 40 Investigation 2 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 2 Large Group p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 54 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 3 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 5 Large Group p. 56 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 1 Large Group p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 1 Large Group p. 66 Investigation 5 Day 2 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 1 Small			p. 33 Investigation 1 Day 3 Mighty Minutes
 p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Mighty Minutes p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Mighty Minutes p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 54 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 5 Day 1 Large Group p. 62 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 3 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			
 p. 39 Investigation 2 Day 2 Mighty Minutes p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Mighty Minutes p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Mighty Minutes p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Mighty Minutes p. 52 Investigation 4 Day 3 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 5 Day 2 Large Group p. 68 Investigation 5 Day 2 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 Small Group p. 69 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 4 Mighty Minutes p. 85 Celebrating Learning Day 1 Mighty Minutes p. 87 Celebrating Learning Day 2 Large Group p. 86 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			p. 37 Investigation 2 Day 1 Mighty Minutes
 p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Mighty Minutes p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 4 Day 1 Large Group p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 2 Large Group p. 52 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 58 Investigation 4 Day 3 Large Group p. 58 Investigation 4 Day 4 Large Group p. 62 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 2 Small Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 4 Large Group p. 66 Investigation 5 Day 4 Large Group p. 66 Investigation 5 Day 2 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 2 Large Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Large Group p. 85 Exploring the Topic Day 1 Small Group 			p. 38 Investigation 2 Day 2 Large Group
 p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Mighty Minutes p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Mighty Minutes p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 2 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 p. 56 Investigation 4 Day 4 Large Group p. 58 Investigation 4 Day 5 Large Group p. 64 Investigation 5 Day 2 Large 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 p. 66 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 3 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Mighty Minutes p. 86 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Mighty Minutes p. 87 Celebrating Learning Day 2 Mighty Minutes p. 87 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 87 Celebrating Learning Day 1 Small Group 			p. 39 Investigation 2 Day 2 Mighty Minutes
 p. 45 Investigation 3 Day 1 Mighty Minutes p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Mighty Minutes p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Large Group p. 52 Investigation 4 Day 2 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 Mighty Minutes p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 3 Large Group p. 58 Investigation 4 Day 4 Large Group p. 68 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 66 Investigation 5 Day 2 Small Group p. 68 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 65 Investigation 5 Day 1 Large Group p. 66 Investigation 5 Day 1 Small Group p. 66 Investigation 5 Day 1 Small Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 86 Celebrating Learning Day 2 Mighty Minutes p. 87 Celebrating Learning Day 2 Mighty Minutes p. 87 Celebrating Learning Day 2 Singht Group p. 86 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 87 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 1 Small Group p. 87 Celebrating Learning Day 1 Small Group p. 87 Exploring the Topic Day 1 Small Group 			p. 40 Investigation 2 Day 3 Large Group
 p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Mighty Minutes p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Mighty Minutes p. 52 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 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. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 5 Large Group p. 65 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 1 Small Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 87 Celebrating Learning Day 2 Mighty Minutes p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			
 p. 46 Investigation 3 Day 2 Large Group p. 47 Investigation 3 Day 2 Mighty Minutes p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Mighty Minutes p. 52 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 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. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 5 Large Group p. 65 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 1 Small Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 87 Celebrating Learning Day 2 Mighty Minutes p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			p. 45 Investigation 3 Day 1 Mighty Minutes
 b. 47 Investigation 3 Day 2 Mighty Minutes p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Mighty Minutes p. 52 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 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. 64 Investigation 5 Day 1 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 66 Investigation 5 Day 2 Small 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. 69 Investigation 5 Day 1 Large Group p. 69 Investigation 5 Day 1 Large Group p. 60 Investigation 5 Day 2 Small Group p. 60 Investigation 5 Day 3 Large Group p. 61 Investigation 5 Day 3 Large Group p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 1 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 2 Large 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 p. 85 Celebrating Learning Day 2 Large Group p. 85 Celebrating Learning Day 2 Large Group p. 85 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Large Group p. 85 Celebrating Learning Day 1 Small Group 			
 p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 1 Mighty Minutes p. 52 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 4 Large Group p. 58 Investigation 4 Day 5 Large Group p. 62 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Mighty Minutes p. 66 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 4 Mighty Minutes p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			
 p. 51 Investigation 4 Day 1 Mighty Minutes p. 52 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 3 Mighty Minutes 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. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Mighty Minutes p. 66 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 87 Celebrating Learning Day 2 Mighty Minutes p. 87 Celebrating Learning Day 1 Small Group 			
 p. 52 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 4 Large Group p. 58 Investigation 4 Day 5 Large Group p. 62 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 65 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 2 Large Group p. 86 Celebrating Learning Day 2 Mighty Minutes p. 87 Celebrating Learning Day 2 Mighty Minutes p. 85 Exploring the Topic Day 1 Small Group 			
 p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 4 Large Group p. 58 Investigation 4 Day 5 Large Group p. 62 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 4 Mighty Minutes p. 85 Celebrating Learning Day 1 Mighty Minutes p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			
 p. 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. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			p. 54 Investigation 4 Day 3 Large Group
 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. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			
 p. 58 Investigation 4 Day 5 Large Group p. 62 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			
 p. 62 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			
 p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			
 p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			
 p. 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. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			
 p. 66 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group 			
p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p.15 Exploring the Topic Day 1 Small Group			
p. 70 Investigation 5 Day 5 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p.15 Exploring the Topic Day 1 Small Group			
p. 85 Celebrating Learning Day 1 Mighty Minutes p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p.15 Exploring the Topic Day 1 Small Group			
p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p.15 Exploring the Topic Day 1 Small Group			
p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p.15 Exploring the Topic Day 1 Small Group			
p. 87 Celebrating Learning Day 2 Mighty Minutes p.15 Exploring the Topic Day 1 Small Group			
p.15 Exploring the Topic Day 1 Small Group			
n CO Investigation F Day A Lange One			
p.68 Investigation 5 Day 4 Large Group			
p.84 Celebrating Learning Day 1 Large Groups			p.64 Gelebrating Learning Day 1 Large Groups

CONTENT STANDARD /	5.1.12.	Sing a song or say a poem from memory.
PERFORMANCE	5.1.12.	ong a song or say a poent noni menory.
EXPECTATION		Balls 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 Large Group
		p. 20 Exploring the Topic Day 4 Large Group
		p. 22 Exploring the Topic Day 5 Large Group
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Mighty Minutes
		p. 29 Investigation 1 Day 1 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 36 Investigation 2 Day 1 Large Group
		p. 38 Investigation 2 Day 2 Large Group
		p. 39 Investigation 2 Day 2 Mighty Minutes
		p. 40 Investigation 2 Day 3 Large Group
		p. 44 Investigation 3 Day 1 Large Group
		p. 46 Investigation 3 Day 2 Large Group
		p. 50 Investigation 4 Day 1 Large Group
		p. 52 Investigation 4 Day 2 Large Group
		p. 54 Investigation 4 Day 3 Large Group
		p. 55 Investigation 4 Day 3 Mighty Minutes
		p. 56 Investigation 4 Day 4 Large Group
		p. 58 Investigation 4 Day 5 Large Group
		p. 62 Investigation 5 Day 1 Large Group
		p. 64 Investigation 5 Day 2 Large Group
		p. 65 Investigation 5 Day 2 Mighty Minutes
		p. 65 Investigation 5 Day 2 Small Group
		p. 66 Investigation 5 Day 3 Large Group
		p. 69 Investigation 5 Day 4 Mighty Minutes
		p. 70 Investigation 5 Day 5 Large Group
		p. 85 Celebrating Learning Day 1 Mighty Minutes
		p. 85 Celebrating Learning Day 1 Small Group
		p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes
		p.15 Exploring the Topic Day 1 Small Group
		p.68 Investigation 5 Day 4 Large Group
		p.84 Celebrating Learning Day 1 Large Groups
BIG IDEA / CORE CONTENT	5.2.	Reading
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD /	5.2.1.	Know some basic rules of grammar (such as correctly using "me"
PERFORMANCE	5.2.1.	and "I").
EXPECTATION		and T J.
		Balls Study
		p. 35 Investigation 2 Outdoor Experiences
		p. 40 Investigation 2 Day 3 Choice Time
		p. 43 Investigation 3 Outdoor Experiences
		p. 49 Investigation 4 Outdoor Experience
		p. 50 Investigation 4 Day 1 Large Group
		p. 52 Investigation 4 Day 2 Large Group
		p. 55 Investigation 4 Day 3 Small Group
		p. 57 Investigation 4 Day 4 Read-Aloud
CONTENT STANDARD /	5.2.2.	Understand that alphabet letters are a special kind of picture and
PERFORMANCE	J.2.2.	that they have names. Begin to identify individual letters of the
EXPECTATION		alphabet (or characters of the home language) in text.
		alphaser (or ondiractors of the nome language) in texts
		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 5 Day 1 Small Group p. 67 Investigation 5 Day 5 Mighty Minutes p. 71 Investigation 5 Day 5 Mighty Minutes p. 71 Investigation 5 Day 5 Small Group p. 71 Investigation 5 Day 5 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.4.	Identify three or more letters with their sound at the beginning of a word (such as "day," "dog" and "David" all begin with "d"). <u>Balls Study</u> 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 p. 31 Investigation 1 Day 2 Mighty Minutes p. 33 Investigation 1 Day 2 Mighty Minutes p. 34 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 3 Large Group 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. 63 Investigation 5 Day 1 Mighty Minutes p. 64 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 3 Large Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 65 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 4 Mighty Minutes p. 71 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Mighty Minutes p. 85 Celebrating Learning Day 1 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group p. 68 Investigation 5 Day 4 Large Group p. 68 Investigation 5 Day 4 Large Group p. 68 Investigation 5 Day 4 Large Group
PERFORMANCE EXPECTATION		community (such as a Stop sign), and use them for information. <u>Balls Study</u> p. 29 Investigation 1 Day 1 Small Group p. 41 Investigation 2 Day 3 Small Group p. 53 Investigation 4 Day 2 Large-Group Roundup p. 65 Investigation 5 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.6.	Begin to recite some words in familiar books from memory. 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.7.	Know that print has meaning. Balls Study

	1	
		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
CONTENT STANDARD /	5.2.9.	Begin to understand the order in which a page is read (for example,
PERFORMANCE		English is read from left to right and top to bottom.
EXPECTATION		
		Balls Study
		p. 17 Exploring the Topic Day 2 Small Group
		p. 33 Investigation 1 Day 3 Mighty Minutes
		p. 36 Investigation 2 Day 1 Large Group
		p. 41 Investigation 2 Day 3 Small Group
		p. 57 Investigation 4 Day 4 Read-Aloud p. 57 Investigation 4 Day 4 Small Group
		p. 59 Investigation 4 Day 5 Small Group
		p. 65 Investigation 5 Day 2 Small Group
		p. 67 Investigation 5 Day 3 Small Group
		p.70 Investigation 5 Day 5 Choice Time
CONTENT STANDARD /	5.2.10.	Tell you what is going to happen next in a story. Make up an ending
PERFORMANCE		
EXPECTATION		Balls Study
		p. 41 Investigation 2 Day 3 Read-Aloud
		p. 69 Investigation 5 Day 4 Read-Aloud
CONTENT STANDARD /	5.2.12.	Use actions to show ideas from stories, signs, pictures, etc.
PERFORMANCE		
EXPECTATION		Balls Study
		p. 71 Investigation 5 Day 5 Read-Aloud
CONTENT STANDARD /	5.2.13.	Retell more complicated, familiar stories from memories.
PERFORMANCE		······
EXPECTATION		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
BIG IDEA / CORE CONTENT	5.3.	Writing
CORE CONTENT /		Children may
CONTENT STANDARD		
CONTENT STANDARD /	5.3.1.	Make marks, scribbles or letter-like shapes and identify them as
PERFORMANCE		words. Use pretend writing activities during play.
EXPECTATION		
		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
CONTENT STANDARD /	5.3.2.	Use letter-like symbols to make lists, letters and stories or to label
PERFORMANCE		pictures.
EXPECTATION		
		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

	1	
		p. 59 Investigation 4 Day 5 Choice Time
		p. 59 Investigation 4 Day 5 Small Group p. 67 Investigation 5 Day 3 Small Group
541.0		
EALR	WA.6.	Learning about my world
BIG IDEA / CORE CONTENT	6.1.	Knowledge (cognition)
CORE CONTENT /		Children may
CONTENT STANDARD		
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.1.	Ask adults questions to get information (as appropriate in the family's culture).
		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 5 Large Group
		p. 58 Investigation 4 Day 5 Large Group
		p. 67 Investigation 5 Day 3 Small Group
CONTENT STANDARD /	6.1.3.	Apply new information or words to an activity or interaction.
PERFORMANCE	0.1.0.	Balls Study
EXPECTATION		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
CONTENT STANDARD /	6.1.6.	Seek to understand cause and effect ("If I do this, why does that
PERFORMANCE EXPECTATION		happen?").
		Balls Study
		p. 39 Investigation 2 Day 2 Choice Time p. 71 Investigation 5 Day 5 Small Group
CONTENT STANDARD /	6.1.8.	Recognize objects, places and ideas by symbols (for example,
PERFORMANCE EXPECTATION		recognize which is the men's room and which is the women's by looking at the stick figure symbols).
		Balls Study
		p. 29 Investigation 1 Day 1 Small Group
		p. 41 Investigation 2 Day 3 Small Group
		p. 53 Investigation 4 Day 2 Large-Group Roundup p. 65 Investigation 5 Day 2 Small Group
CONTENT STANDARD /	6.1.10.	Group some everyday objects that go together (such as shoe and
PERFORMANCE EXPECTATION		sock, pencil and paper).
		Balls Study
		p. 21 Exploring the Topic Day 4 Small Group
		p. 23 Exploring the Topic Day 5 Small Group
		p. 37 Investigation 2 Day 1 Large-Group Roundup
		p. 37 Investigation 2 Day 1 Small Group
CONTENT STANDARD / PERFORMANCE	6.1.11.	Predict what comes next in the day when there is a consistent schedule.
EXPECTATION		Palle Study
		Balls Study p. 52 Investigation 4 Day 2 Large Group
		p. 83 Celebrating Learning Outdoor Experience
BIG IDEA / CORE CONTENT	6.2.	Math
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE	6.2.1.	Count to 20 and beyond. Count 10 or more objects accurately.

EXPECTATION		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 Small Group
		p. 85 Celebrating Learning Day 1 Small Group
CONTENT STANDARD / PERFORMANCE	6.2.2.	Give the next number in the sequence 1 through 10.
EXPECTATION		Balls Study
		p. 21 Exploring the Topic Day 4 Small Group
		p. 23 Exploring the Topic Day 5 Small Group
		p. 33 Investigation 1 Day 3 Mighty Minutes
		p. 36 Investigation 2 Day 1 Large Group p. 37 Investigation 2 Day 1 Large-Group Roundup
		p. 37 Investigation 2 Day 1 Small Group
		p. 38 Investigation 2 Day 2 Large Group
		p. 39 Investigation 2 Day 2 Large-Group Roundup
		p. 41 Investigation 2 Day 3 Mighty Minutes
		p. 44 Investigation 3 Day 1 Large Group
		p. 45 Investigation 3 Day 1 Large-Group Roundup
		p. 53 Investigation 4 Day 2 Mighty Minutes
		p. 54 Investigation 4 Day 3 Large Group p. 57 Investigation 4 Day 4 Large-Group Roundup
		p. 57 Investigation 4 Day 4 Mighty Minutes
		p. 59 Investigation 4 Day 5 Mighty Minutes
		p. 64 Investigation 5 Day 2 Large Group
		p. 69 Investigation 5 Day 4 Small Group
		p. 71 Investigation 5 Day 5 Read-Aloud
		p. 71 Investigation 5 Day 5 Small Group
		p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group
		p.68 Investigation 5 Day 4 Large Group
CONTENT STANDARD /	6.2.3.	Count out 10 items; may use fingers, body parts or other counters,
	0.2.0.	
PERFORMANCE	0.2.01	as used in the child's home culture. Count and group things by number.
PERFORMANCE	0.2.01	as used in the child's home culture. Count and group things by
PERFORMANCE	0.2.0.	as used in the child's home culture. Count and group things by number. Balls Study
PERFORMANCE		as used in the child's home culture. Count and group things by number.
PERFORMANCE EXPECTATION	6.2.4.	as used in the child's home culture. Count and group things by number. Balls Study
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE		as used in the child's home culture. Count and group things by number. Balls Study p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects.
PERFORMANCE EXPECTATION		as used in the child's home culture. Count and group things by number. Balls Study p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. Balls Study
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE		as used in the child's home culture. Count and group things by number. Balls Study p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. Balls Study p. 37 Investigation 2 Day 1 Large-Group Roundup
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD /		as used in the child's home culture. Count and group things by number. Balls Study p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. Balls Study
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE	6.2.4.	as used in the child's home culture. Count and group things by number. Balls Study p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. Balls Study p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects.
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD /	6.2.4.	as used in the child's home culture. Count and group things by number. <u>Balls Study</u> p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. <u>Balls Study</u> p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. <u>Balls Study</u>
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE	6.2.4.	as used in the child's home culture. Count and group things by number. <u>Balls Study</u> p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. <u>Balls Study</u> p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. <u>Balls Study</u> p. 38 Investigation 2 Day 2 Large Group
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE	6.2.4.	as used in the child's home culture. Count and group things by number. <u>Balls Study</u> p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. <u>Balls Study</u> p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. <u>Balls Study</u> 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
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE	6.2.4.	as used in the child's home culture. Count and group things by number. <u>Balls Study</u> p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. <u>Balls Study</u> p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. <u>Balls Study</u> 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
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE	6.2.4.	as used in the child's home culture. Count and group things by number. <u>Balls Study</u> p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. <u>Balls Study</u> p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. <u>Balls Study</u> 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
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE	6.2.4.	as used in the child's home culture. Count and group things by number. <u>Balls Study</u> p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. <u>Balls Study</u> p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. <u>Balls Study</u> p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 53 Investigation 4 Day 2 Large-Group Roundup p. 54 Investigation 4 Day 3 Large Group p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.4.	as used in the child's home culture. Count and group things by number. <u>Balls Study</u> p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. <u>Balls Study</u> p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. <u>Balls Study</u> p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 53 Investigation 2 Day 2 Large-Group Roundup p. 54 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.4.	as used in the child's home culture. Count and group things by number. <u>Balls Study</u> p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. <u>Balls Study</u> p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. <u>Balls Study</u> p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 53 Investigation 4 Day 2 Large-Group Roundup p. 54 Investigation 4 Day 3 Large Group p. 71 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.4.	as used in the child's home culture. Count and group things by number. <u>Balls Study</u> p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. <u>Balls Study</u> p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. <u>Balls Study</u> p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 53 Investigation 2 Day 2 Large-Group Roundup p. 54 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group Use measuring tools in play (such as a ruler, measuring cups, or parts of the body).
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.4.	as used in the child's home culture. Count and group things by number. <u>Balls Study</u> p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. <u>Balls Study</u> p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. <u>Balls Study</u> 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 Use measuring tools in play (such as a ruler, measuring cups, or parts of the body). <u>Balls Study</u>
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.4.	as used in the child's home culture. Count and group things by number. <u>Balls Study</u> p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. <u>Balls Study</u> p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. <u>Balls Study</u> p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 53 Investigation 2 Day 2 Large-Group Roundup p. 54 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group Use measuring tools in play (such as a ruler, measuring cups, or parts of the body). <u>Balls Study</u> p. 32 Investigation 1 Day 3 Large Group
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.4.	as used in the child's home culture. Count and group things by number. <u>Balls Study</u> p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. <u>Balls Study</u> p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. <u>Balls Study</u> p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 53 Investigation 2 Day 2 Large-Group Roundup p. 53 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 5 Day 5 Small Group p. 71 Investigation 5 Day 5 Small Group p. 86 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group Wes measuring tools in play (such as a ruler, measuring cups, or parts of the body). <u>Balls Study</u> p. 32 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 1 Choice Time
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.4.	as used in the child's home culture. Count and group things by number. <u>Balls Study</u> p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. <u>Balls Study</u> p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. <u>Balls Study</u> p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 53 Investigation 2 Day 2 Large-Group Roundup p. 54 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 5 Day 5 Small Group p. 71 Investigation 5 Day 5 Small Group p. 86 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group Wes measuring tools in play (such as a ruler, measuring cups, or parts of the body). <u>Balls Study</u> 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
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.4.	as used in the child's home culture. Count and group things by number. Balls Study p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. Balls Study p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. Balls Study p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 53 Investigation 2 Day 2 Large Group p. 54 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 5 Day 5 Small Group p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group Use measuring tools in play (such as a ruler, measuring cups, or parts of the body). Balls Study p. 32 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 1 Choice Time p. 37 Investigation 3 Day 1 Large-Group Roundup p. 45 Investigation 3 Day 1 Large-Group Roundup
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE	6.2.4.	as used in the child's home culture. Count and group things by number. Balls Study p. 85 Celebrating Learning Day 1 Small Group Compare groups of up to 10 objects. Balls Study p. 37 Investigation 2 Day 1 Large-Group Roundup p. 37 Investigation 2 Day 1 Small Group Find the sum when joining two sets of up to five objects. Balls Study p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large-Group Roundup p. 39 Investigation 2 Day 2 Large-Group Roundup p. 53 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 5 Day 5 Small Group p. 71 Investigation 5 Day 5 Small Group p. 86 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group Wes measuring tools in play (such as a ruler, measuring cups, or parts of the body). Balls Study 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. 45 Investigation 3 Day 1 Choice Time

CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.8.	Match and sort simple shapes (circles, squares, triangles). <u>Balls Study</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.9.	Compare size (such as, "I'm as tall as the yellow bookshelf.") Describe objects using size words (big, small, tall, short). 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. 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.10.	Compare two objects using comparison words such as smaller, faster and heavier. 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. 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.11.	Order three objects by one characteristic, (such as from smallest to largest). <u>Balls Study</u> p. 27 Investigation 1 Outdoor Experiences p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Small Group 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.12.	Work puzzles with up to 10 pieces. <u>Balls Study</u> p. 55 Investigation 4 Day 3 Small Group p. 56 Investigation 4 Day 4 Choice Time p. 57 Investigation 4 Day 4 Large-Group Roundup
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.13.	Create own patterns with a variety of materials. Describe what the pattern is. <u>Balls Study</u> p. 55 Investigation 4 Day 3 Small Group p. 56 Investigation 4 Day 4 Choice Time

		p. 57 Investigation 4 Day 4 Large-Group Roundup
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.14.	Follow simple directions for position (beside, next to, between, etc.) <u>Balls Study</u> p. 40 Investigation 2 Day 3 Choice Time p. 62 Investigation 5 Day 1 Large Group p. 63 Investigation 5 Day 1 Mighty Minutes p. 65 Investigation 5 Day 2 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 71 Investigation 5 Day 5 Small Group
BIG IDEA / CORE CONTENT	6.3.	Science
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.1.	Ask questions and identify ways to find answers. Try out these activities and think about what to do next to learn more. <u>Balls Study</u> 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 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 Choice Time p. 47 Investigation 3 Day 2 Read-Aloud p. 47 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 5 Day 2 Choice Time 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 3 Large Group p. 64 Investigation 5 Day 3 Large Group p. 64 Investigation 5 Day 3 Large Group p. 65 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 3 Large Group p. 67 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Choice Time p. 69 Investigation 5 Day 4 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.2.	Predict what will happen in science and nature experiences. Consider whether these predictions were right, and explain why or why not. 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 Large Group p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group p. 43 Investigation 3 Outdoor Experiences p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 3 Day 2 Choice Time p. 46 Investigation 5 Day 2 Choice Time p. 64 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 2 Large Group p. 67 Investigation 5 Day 3 Choice Time
CONTENT STANDARD / PERFORMANCE	6.3.3.	Use tools to explore the environment (a magnifying glass, magnets, sifters, etc.).

EVELOTATION		
EXPECTATION		
		Balls Study
		p. 31 Investigation 1 Day 2 Small Group
		p. 36 Investigation 2 Day 1 Choice Time
		p. 37 Investigation 2 Day 1 Small Group
		p. 39 Investigation 2 Day 2 Choice Time
		p. 40 Investigation 2 Day 3 Choice Time
		p. 40 Investigation 2 Day 3 Large Group
		p. 45 Investigation 3 Day 1 Small Group
		p. 46 Investigation 3 Day 2 Choice Time
		p. 47 Investigation 3 Day 2 Read-Aloud
		p. 59 Investigation 4 Day 5 Choice Time
		p. 69 Investigation 5 Day 4 Choice Time
		p. 69 Investigation 5 Day 4 Small Group
CONTENT STANDARD /	6.3.4.	Measure sand or water using a variety of containers.
PERFORMANCE	0.3.4.	measure sand of water using a variety of containers.
		Delle Chudu
EXPECTATION		Balls Study
		p. 69 Investigation 5 Day 4 Small Group
CONTENT STANDARD /	6.3.5.	Use one sense (such as smell) to experience something and make
PERFORMANCE		one or two comments to describe this.
EXPECTATION		
		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. 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 4 Choice Time
		p. 23 Exploring the Topic Day 5 Small Group
		p. 27 Investigation 1 Outdoor Experiences
		p. 29 Investigation 1 Day 1 Choice Time
		p. 30 Investigation 1 Day 2 Large Group
		p. 31 Investigation 1 Day 2 Choice Time
		p. 31 Investigation 1 Day 2 Small Group
		p. 32 Investigation 1 Day 3 Choice Time
		p. 32 Investigation 1 Day 3 Large Group
		p. 33 Investigation 1 Day 3 Large-Group Roundup
		p. 33 Investigation 1 Day 3 Small Group
		p. 35 Investigation 2 Outdoor Experiences
		p. 36 Investigation 2 Day 1 Choice Time
		p. 36 Investigation 2 Day 1 Large Group
		p. 37 Investigation 2 Day 1 Large-Group Roundup
		p. 37 Investigation 2 Day 1 Small Group
		p. 38 Investigation 2 Day 2 Large Group
		p. 39 Investigation 2 Day 2 Choice Time
		p. 39 Investigation 2 Day 2 Large-Group Roundup
		p. 39 Investigation 2 Day 2 Small Group
		p. 40 Investigation 2 Day 3 Choice Time
		p. 40 Investigation 2 Day 3 Choice Time
		p. 40 Investigation 2 Day 3 Large 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 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. 51 Investigation 4 Day 1 Choice Time
		p. 53 Investigation 4 Day 2 Choice Time
		p. 56 Investigation 4 Day 4 Choice Time
		p. 57 Investigation 4 Day 4 Small Group
		p. 58 Investigation 4 Day 5 Large Group
		p. 59 Investigation 4 Day 5 Choice Time
1	11	

		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 Mighty Minutes
		p. 64 Investigation 5 Day 2 Choice Time
		p. 64 Investigation 5 Day 2 Large Group
		p. 65 Investigation 5 Day 2 Large-Group Roundup
		p. 66 Investigation 5 Day 3 Large Group
		p. 67 Investigation 5 Day 3 Choice Time
		p. 69 Investigation 5 Day 4 Choice Time
		p. 69 Investigation 5 Day 4 Large-Group Roundup
		p. 69 Investigation 5 Day 4 Small Group
		p. 70 Investigation 5 Day 5 Large Group
		p. 84 Celebrating Learning Day 1 Choice Time
		p. 86 Celebrating Learning Day 2 Choice Time
		p.47 Investigation 3 Day 2 Large-Group Roundup
		p.53 Investigation 4 Day 2 Small Group
		p.67 Investigation 5 Day 3 Large-Group Roundup
		p.70 Investigation 5 Day 5 Choice Time
CONTENT STANDARD /	6.3.6.	Investigate the properties of things in nature. Begin to understand
PERFORMANCE		what various life forms need in order to grow and live.
EXPECTATION		what various me forms need in order to grow and nee.
		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. 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. 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 Choice Time
		p. 44 Investigation 3 Day 1 Large Group
		p. 45 Investigation 3 Day 1 Choice Time
		p. 51 Investigation 4 Day 1 Choice Time
		p. 57 Investigation 4 Day 4 Small Group p. 58 Investigation 4 Day 5 Large Group
		p. 58 Investigation 4 Day 5 Large Group p. 59 Investigation 4 Day 5 Choice Time
		p. 59 Investigation 4 Day 5 Small Group
		p. 61 Investigation 5 Outdoor Experiences
		p. 62 Investigation 5 Day 1 Choice Time
		p. 62 Investigation 5 Day 1 Large Group
		p. 63 Investigation 5 Day 1 Mighty Minutes
		p. 64 Investigation 5 Day 2 Choice Time
		p. 64 Investigation 5 Day 2 Large Group
		p. 65 Investigation 5 Day 2 Large-Group Roundup
		p. 66 Investigation 5 Day 3 Large Group
		p. 67 Investigation 5 Day 3 Choice Time
		p. 69 Investigation 5 Day 4 Large-Group Roundup
		p. 69 Investigation 5 Day 4 Small Group
		p.53 Investigation 4 Day 2 Small Group
		p.67 Investigation 5 Day 3 Large-Group Roundup
CONTENT STANDARD /	6.3.10.	Take walks outside and gather different types of leaves, name colors
PERFORMANCE		he/she sees outdoors.
EXPECTATION		
	11	

		Balls Study p. 14 Exploring the Topic Day 1 Large Group p. 16 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. 24 Exploring the Topic Day 5 Choice Time p. 25 Exploring the Topic Day 5 Choice Time p. 29 Investigation 1 Day 1 Choice Time p. 31 Investigation 1 Day 3 Large Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 1 Choice Time p. 34 Investigation 2 Day 1 Choice Time p. 35 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Small Group p. 40 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Choice Time p. 45 Investigation 4 Day 5 Large Group p. 44 Investigation 4 Day 5 Large Group p. 58 Investigation 4 Day 5 Small Group p. 59 Investigation 4 Day 5 Large Group p. 51 Investigation 4 Day 5 Large Group p. 51 Investigation 5 Day 1 Choice Time p. 52 Investigation 5 Day 1 Choice Time p. 62 Investigation 5 Day 1 Choice Time p. 61 Investigati
		p.67 Investigation 5 Day 3 Large-Group Roundup
BIG IDEA / CORE CONTENT	6.4.	Social Studies
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.4.9.	Play store or restaurant, with empty food containers, receipts, etc. 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 3 Large Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 1 Large Group 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 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Mighty Minutes p. 46 Investigation 3 Day 2 Large Group p. 53 Investigation 4 Day 2 Mighty Minutes p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group

		p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 4 Large Group
		p. 58 Investigation 4 Day 5 Large Group
		p. 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
BIG IDEA / CORE CONTENT	6.5.	Arts
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD /	6.5.1.	Show an increasing ability to use art materials safely and with
PERFORMANCE		purpose.
EXPECTATION		
		Balls Study
		p. 18 Exploring the Topic Day 3 Choice Time
		p. 39 Investigation 2 Day 2 Small Group
		p. 52 Investigation 4 Day 2 Large Group
		p. 57 Investigation 4 Day 4 Read-Aloud
		p. 57 Investigation 4 Day 4 Small Group
		p. 58 Investigation 4 Day 5 Large Group
		p. 59 Investigation 4 Day 5 Choice Time
		p. 59 Investigation 4 Day 5 Small Group
		p. 67 Investigation 5 Day 3 Small Group
		p. 69 Investigation 5 Day 4 Read-Aloud
CONTENT STANDARD /	6.5.2.	Understand that different art forms (such as dance, music or
PERFORMANCE	0.0121	painting) can be used to tell a story.
EXPECTATION		
		Balls Study
		p. 46 Investigation 3 Day 2 Large Group
CONTENT STANDARD /	6.5.3.	Express self through art and music. Take pride in showing others
PERFORMANCE	0.5.5.	own creations ("Look at my picture.")
EXPECTATION		own creations (Look at my picture.)
		Balls Study
		p. 18 Exploring the Topic Day 3 Choice Time
		p. 39 Investigation 2 Day 2 Small Group
		p. 52 Investigation 2 Day 2 Small Group
		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 5 Large Group
		p. 59 Investigation 4 Day 5 Carge 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. 67 Investigation 5 Day 3 Small Group
		p. 69 Investigation 5 Day 4 Read-Aloud
CONTENT STANDARD /	6.5.4.	Use a variety of materials to create representations of people and
PERFORMANCE		things (such as drawing a person showing two to four body parts).
EXPECTATION		
		Balls Study
		p. 18 Exploring the Topic Day 3 Choice Time
		p. 39 Investigation 2 Day 2 Small Group
		p. 52 Investigation 4 Day 2 Large Group
		p. 57 Investigation 4 Day 4 Read-Aloud
		p. 57 Investigation 4 Day 4 Small Group
		p. 58 Investigation 4 Day 5 Large Group
		p. 59 Investigation 4 Day 5 Choice Time
		p. 59 Investigation 4 Day 5 Small Group
	11	

		p. 67 Investigation 5 Day 3 Small Group
		p. 69 Investigation 5 Day 4 Read-Aloud
	6.5.6.	
CONTENT STANDARD / PERFORMANCE	6.5.6.	Hum or move to the rhythm of recorded music.
EXPECTATION		Balls Study
EXFECTATION		p. 14 Exploring the Topic Day 1 Large Group
		p. 16 Exploring the Topic Day 2 Large Group
		p. 18 Exploring the Topic Day 3 Large Group
		p. 20 Exploring the Topic Day 4 Large Group
		p. 22 Exploring the Topic Day 5 Large Group
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Mighty Minutes
		p. 29 Investigation 1 Day 1 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 36 Investigation 2 Day 1 Large Group
		p. 38 Investigation 2 Day 2 Large Group
		p. 39 Investigation 2 Day 2 Mighty Minutes
		p. 40 Investigation 2 Day 3 Large Group
		p. 44 Investigation 3 Day 1 Large Group
		p. 46 Investigation 3 Day 2 Large Group
		p. 50 Investigation 4 Day 1 Large Group
		p. 52 Investigation 4 Day 2 Large Group
		p. 54 Investigation 4 Day 3 Large Group
		p. 55 Investigation 4 Day 3 Mighty Minutes
		p. 56 Investigation 4 Day 4 Large Group
		p. 58 Investigation 4 Day 5 Large Group
		p. 62 Investigation 5 Day 1 Large Group
		p. 64 Investigation 5 Day 2 Large Group
		p. 65 Investigation 5 Day 2 Mighty Minutes
		p. 65 Investigation 5 Day 2 Small Group
		p. 66 Investigation 5 Day 3 Large Group
		p. 69 Investigation 5 Day 4 Mighty Minutes
		p. 70 Investigation 5 Day 5 Large Group
		p. 85 Celebrating Learning Day 1 Mighty Minutes
		p. 85 Celebrating Learning Day 1 Small Group
		p. 86 Celebrating Learning Day 2 Large Group
		p. 87 Celebrating Learning Day 2 Mighty Minutes
		p.15 Exploring the Topic Day 1 Small Group p.68 Investigation 5 Day 4 Large Group
		p.84 Celebrating Learning Day 1 Large Groups
CONTENT STANDARD /	6.5.7.	Ask to sing a particular song.
PERFORMANCE		
EXPECTATION		Balls 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 Large Group
		p. 20 Exploring the Topic Day 4 Large Group
		p. 22 Exploring the Topic Day 5 Large Group
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Mighty Minutes
		p. 29 Investigation 1 Day 1 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group
		p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Mighty Minutes
		p. 40 Investigation 2 Day 2 Mighty Minutes p. 40 Investigation 2 Day 3 Large Group
		p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group
		p. 44 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group
		p. 50 Investigation 4 Day 1 Large Group p. 52 Investigation 4 Day 2 Large Group
		p. 52 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 3 Large Group
		p. 55 Investigation 4 Day 3 Large Group
	11	ID. JJ IIIVCSUUAUUUI 4 DAV J WIUIUV WIIIUUCS

	1	
		 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. 64 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Small Group p. 66 Investigation 5 Day 3 Large Group p. 69 Investigation 5 Day 4 Mighty Minutes p. 70 Investigation 5 Day 5 Large Group p. 85 Celebrating Learning Day 1 Mighty Minutes p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p. 15 Exploring the Topic Day 1 Small Group p. 68 Investigation 5 Day 4 Large Group p. 84 Celebrating Learning Day 1 Large Group p. 84 Celebrating Learning Day 1 Large Groups
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.8.	Remember the words to a familiar song. Balls 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 4 Large Group p. 20 Exploring the Topic Day 5 Large Group p. 22 Exploring the Topic Day 1 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 30 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 2 Large Group p. 44 Investigation 3 Day 1 Large Group p. 55 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 4 Large Group p. 61 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 2 Large Group p. 65 Investigation
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.9.	Enjoy participating in a variety of music activities, such as listening, singing, finger plays, chants, playing musical instruments, games and performances.
		Balls 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 Large Group p. 20 Exploring the Topic Day 4 Large Group

	1	
		p. 22 Exploring the Topic Day 5 Large Group
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Mighty Minutes
		p. 29 Investigation 1 Day 1 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 36 Investigation 2 Day 1 Large Group
		p. 38 Investigation 2 Day 2 Large Group
		p. 39 Investigation 2 Day 2 Mighty Minutes
		p. 40 Investigation 2 Day 3 Large Group
		p. 44 Investigation 3 Day 1 Large Group
		p. 46 Investigation 3 Day 2 Large Group
		p. 50 Investigation 4 Day 1 Large Group
		p. 52 Investigation 4 Day 2 Large Group
		p. 54 Investigation 4 Day 3 Large Group
		p. 55 Investigation 4 Day 3 Mighty Minutes
		p. 56 Investigation 4 Day 4 Large Group
		p. 58 Investigation 4 Day 5 Large Group
		p. 62 Investigation 5 Day 1 Large Group
		p. 64 Investigation 5 Day 2 Large Group
		p. 65 Investigation 5 Day 2 Mighty Minutes
		p. 65 Investigation 5 Day 2 Small Group
		p. 66 Investigation 5 Day 3 Large Group
		p. 69 Investigation 5 Day 4 Mighty Minutes
		p. 70 Investigation 5 Day 5 Large Group
		p. 85 Celebrating Learning Day 1 Mighty Minutes
		p. 85 Celebrating Learning Day 1 Small Group
		p. 86 Celebrating Learning Day 2 Large Group
		p. 87 Celebrating Learning Day 2 Mighty Minutes
		p.15 Exploring the Topic Day 1 Small Group
		p.68 Investigation 5 Day 4 Large Group
		p.84 Celebrating Learning Day 1 Large Groups
CONTENT STANDARD /	6.5.10.	Enjoy learning songs and dances from other cultures.
PERFORMANCE	0.0.10.	
EXPECTATION		Balls Study
EXPECTATION		Balls Study
EXPECTATION		p. 14 Exploring the Topic Day 1 Large Group
EXPECTATION		p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group
EXPECTATION		p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group
EXPECTATION		p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group
EXPECTATION		p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group
EXPECTATION		p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group
EXPECTATION		p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes
EXPECTATION		p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group
EXPECTATION		p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 1 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Mighty Minutes
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group p. 36 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 3 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 2 Day 3 Large Group p. 36 Investigation 2 Day 1 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 2 Day 1 Large Group p. 36 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 3 Large Group p. 32 Investigation 2 Day 4 Large Group p. 36 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 p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 50 Investigation 4 Day 1 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 2 Day 2 Large Group p. 36 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 p. 44 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 2 Large Group p. 50 Investigation 4 Day 1 Large Group p. 52 Investigation 4 Day 2 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 3 Large Group p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 46 Investigation 4 Day 1 Large Group p. 50 Investigation 4 Day 1 Large Group p. 54 Investigation 4 Day 3 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 3 Large Group p. 32 Investigation 2 Day 2 Large Group p. 36 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 p. 30 Investigation 4 Day 3 Large Group p. 46 Investigation 4 Day 1 Large Group p. 50 Investigation 4 Day 1 Large Group p. 52 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 30 Investigation 2 Day 2 Large Group p. 30 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 3 Day 2 Large Group p. 44 Investigation 3 Day 1 Large Group p. 50 Investigation 4 Day 3 Large Group p. 52 Investigation 4 Day 3 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 4 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 2 Day 2 Large Group p. 36 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 Mighty Minutes p. 40 Investigation 3 Day 1 Large Group p. 46 Investigation 4 Day 3 Large Group p. 50 Investigation 4 Day 3 Large Group p. 50 Investigation 4 Day 4 Large Group p. 55 Investigation 4 Day 3 Mighty Minutes p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 5 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 2 Day 2 Large Group p. 36 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 Mighty Minutes p. 40 Investigation 3 Day 1 Large Group p. 50 Investigation 4 Day 3 Large Group p. 52 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 p. 56 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 4 Large Group p. 56 Investigation 4 Day 5 Large Group p. 56 Investigation 5 Day 1 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 2 Day 2 Large Group p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Mighty Minutes p. 40 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 2 Large Group p. 50 Investigation 4 Day 3 Large Group p. 50 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 p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 5 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 32 Investigation 2 Day 2 Large Group p. 36 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 Mighty Minutes p. 40 Investigation 3 Day 1 Large Group p. 50 Investigation 4 Day 3 Large Group p. 52 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 p. 56 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 4 Large Group p. 56 Investigation 4 Day 5 Large Group p. 56 Investigation 4 Day 5 Large Group p. 56 Investigation 5 Day 1 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 3 Large Group p. 32 Investigation 2 Day 2 Large Group p. 36 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Mighty Minutes p. 40 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 50 Investigation 4 Day 3 Large Group p. 51 Investigation 4 Day 4 Large Group p. 54 Investigation 4 Day 5 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 3 Large Group p. 56 Investigation 5 Day 1 Large Group p. 56 Investigation 5 Day 1 Large Group p. 62 Investigation 5 Day 1 Large 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 p. 65 Investigation 5 Day 2 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 3 Large Group p. 32 Investigation 2 Day 2 Large Group p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 2 Large Group p. 40 Investigation 3 Day 1 Large Group p. 50 Investigation 4 Day 3 Large Group p. 51 Investigation 4 Day 3 Large Group p. 52 Investigation 4 Day 1 Large Group p. 55 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 4 Large Group p. 55 Investigation 5 Day 2 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
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 3 Large Group p. 38 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 3 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 5 Large Group p. 56 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 3 Large Group p. 33 Investigation 2 Day 1 Large Group p. 34 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 50 Investigation 4 Day 1 Large Group p. 50 Investigation 4 Day 2 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 3 Large Group p. 66 Investigation 5 Day 3 Large Gr
EXPECTATION		 p. 14 Exploring the Topic Day 1 Large Group p. 16 Exploring the Topic Day 2 Large Group p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 22 Exploring the Topic Day 5 Large Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 3 Large Group p. 38 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Large Group p. 38 Investigation 2 Day 2 Large Group p. 39 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 44 Investigation 3 Day 1 Large Group p. 50 Investigation 4 Day 1 Large Group p. 51 Investigation 4 Day 3 Large Group p. 54 Investigation 4 Day 3 Large Group p. 55 Investigation 4 Day 3 Large Group p. 56 Investigation 4 Day 5 Large Group p. 56 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group p. 65 Investigation 5 Day 2 Mighty Minutes p. 65 Investigation 5 Day 2 Large Group p. 66 Investigation 5 Day 2 Large Group

		 p. 85 Celebrating Learning Day 1 Small Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes p.15 Exploring the Topic Day 1 Small Group p.68 Investigation 5 Day 4 Large Group p.84 Celebrating Learning Day 1 Large Groups
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.11.	Watch other children dance; try to mimic the movements. Balls Study p. 46 Investigation 3 Day 2 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.12.	Express feelings through movement and dancing in various musical tempos and styles. <u>Balls Study</u> p. 46 Investigation 3 Day 2 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.14.	Participate in dramatic play activities (such as acting out familiar activities, stories or events from own life). <u>Balls Study</u> p. 71 Investigation 5 Day 5 Read-Aloud

Beginning the Year State: Washington State Early Learning and Development Guidelines Subject: Early Childhood Education Grade: Ages 4-5

EALR	WA.1.	About me and my family and culture
BIG IDEA / CORE CONTENT	1.3.	Self management
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.3.2.	Associate emotions with words and facial expressions. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 25 Focus Question 2 Day 5 Read-Aloud p. 27 Focus Question 2 Day 1 Large Group p. 29 Focus Question 2 Day 1 Large Group p. 29 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. 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 1 Read-Aloud p. 70 Focus Question 6 Day 3 Read-Aloud p. 71 Focus Question 6 Day 3 Large Group p. 73 Focus Question 6 Day 3 Large 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.3.3.	Express one or two feelings in role playing life experiences. Adopt a variety of roles in pretend play. <u>Beginning the Year</u> 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 Large Group p. 32 Focus Question 2 Day 3 Large Group p. 33 Focus Question 2 Day 3 Large Group p. 33 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. 70 Focus Question 6 Day 3 Read-Aloud p. 71 Focus Question 6 Day 3 Read-Aloud p. 73 Focus Question 6 Day 3 Read-Aloud p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Large Group p. 76 Focus Question 6 Day 5 Large Group p. 77 Focus Question 6 Day 5 Large Group p. 78 Focus Question 6 Day 5 Large Group p. 79 Focus Question 6 Day 5 Large Group p. 70 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
BIG IDEA / CORE CONTENT	1.4.	Learning to learn
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.4.2.	Stay with a task for more than five minutes and attempt to solve problems that arise. Beginning the Year

	1	
		p. 29 Focus Question 2 Day 1 Choice Time
		p. 38 Focus Question 3 Day 2 Large Group p. 53 Focus Question 4 Day 3 Small Group
		p. 66 Focus Question 6 Day 1 Large Group
		p. 74 Focus Question 6 Day 5 Large Group
		p. 85 Ministudy Day 3 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.4.5.	Use play as a way to explore and understand life experiences and roles. <u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group
		p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 23 Focus Question 1 Day 4 Mighty Minutes
		p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 29 Focus Question 2 Day 1 Mighty Minutes
		p. 30 Focus Question 2 Day 2 Large Group
		p. 36 Focus Question 3 Day 1 Choice Time
		p. 38 Focus Question 3 Day 2 Choice Time p. 38 Focus Question 3 Day 2 Large Group
		p. 39 Focus Question 3 Day 2 Large-Group Roundup
		p. 40 Focus Question 3 Day 3 Large Group
		p. 42 Focus Question 3 Day 4 Large Group
		p. 43 Focus Question 3 Day 4 Mighty Minutes p. 45 Focus Question 3 Day 5 Mighty Minutes
		p. 49 Focus Question 4 Day 1 Mighty Minutes
		p. 49 Focus Question 4 Day 1 Small Group
		p. 51 Focus Question 4 Day 2 Mighty Minutes
		p. 51 Focus Question 4 Day 2 Small Groupp51 p. 52 Focus Question 4 Day 3 Large Group
		p. 53 Focus Question 4 Day 3 Mighty Minutes
		p. 56 Focus Question 5 Day 1 Large Group
		p. 58 Focus Question 5 Day 2 Large Group
		p. 59 Focus Question 5 Day 2 Mighty Minutes
		p. 62 Focus Question 5 Day 4 Large Group p. 66 Focus Question 6 Day 1 Large Group
		p. 67 Focus Question 6 Day 1 Mighty Minutes
		p. 68 Focus Question 6 Day 2 Large Group
		p. 69 Focus Question 6 Day 2 Mighty Minutes
		p. 70 Focus Question 6 Day 3 Large Group
		p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group
		p. 73 Focus Question 6 Day 4 Mighty Minutes
		p. 74 Focus Question 6 Day 5 Large Group
		p. 75 Focus Question 6 Day 5 Mighty Minutes
		p. 79 Ministudy Outdoor Experiences
		p. 82 Ministudy Day 2 Large Group p. 84 Ministudy Day 3 Large Group
		p. 85 Ministudy Day 3 Small Group
		p. 87 Ministudy Day 4 Mighty Minutes
		p. 89 Ministudy Day 5 Mighty Minutes
EALR	WA.2.	Building relationships
BIG IDEA / CORE CONTENT	2.3.	Social behaviors
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.1.	Adjust behavior to different settings (such as using an outdoor voice or an indoor voice), sometimes with reminders.
		Beginning the Year p. 38 Focus Question 3 Day 2 Large Group
L		

CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.2.	Be able to think about behavior, being cooperative and non-hurtful. Able to talk about the best ways to do things.
		Beginning the Year p. 38 Focus Question 3 Day 2 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.4.	Connect emotions with facial expressions. 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 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 5 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Starge Group p. 75 Focus Question 6 Day 5 Read-Aloud p. 83 Ministudy Day 2 Read-Aloud p. 88 Ministudy Day 5 Choice Time
EALR	WA.3.	Touching, seeing, hearing and moving around
BIG IDEA / CORE CONTENT	3.1.	Using the large muscles (gross motor skills)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.1.1.	Move with purpose from one place to another using the whole body. This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces. <u>Beginning the Year</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.1.3.	Show good balance and coordination, such as walking on a wide beam or line. <u>Beginning the Year</u> p. 57 Focus Question 5 Day 1 Choice Time
BIG IDEA / CORE CONTENT	3.2.	Using the small muscles (fine motor skills)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.1.	Open and close a blunt scissors with one hand, and cut a straight line. 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

CONTENT STANDARD / PERFORMANCE 3.2.2. Show increasing skill with small materials. Screw and unscrew jar lids, and turn door handles. Use zippers, huttons and snaps. String Jarge beads, Iold paper; open and close containers. Bedinning the Yaar p. 32 Focus Question 2 Day 3 Choice Time p. 32 Focus Question 3 Day 3 Mighty Minutes p. 37 Honistudy Outdoor Experiences p. 81 Ministudy Day 2 Small Group CONTENT STANDARD / PERFORMANCE 3.2.4. Bedinning the Yaar p. 30 Focus Question 3 Day 3 Mighty Minutes p. 81 Ministudy Day 2 Small Group CONTENT STANDARD / PERFORMANCE 3.2.4. Bedinning the Yaar p. 30 Focus Question 5 Day 2 Small Group p. 50 Focus Question 5 Day 2 Small Group p. 81 Ministudy Day 2 Small Group p. 81 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 90 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Da			p. 81 Ministudy Day 1 Mighty Minutes
PERFORMANCE Iids, and turn door handles. Use zippers, buttons and snaps. String large beads; fold paper; open and close containers. Beginning the Year p. 32 Focus Question 2 Day 3 Large Group p. 32 Focus Question 2 Day 3 Large Group p. 34 Focus Question 3 Day 1 Large Group p. 34 Focus Question 3 Day 1 Large Group p. 34 Focus Question 3 Day 1 Large Group p. 38 Ministudy Day 1 Mighty Minutes p. 38 Ministudy Day 1 Mighty Minutes p. 78 Ministudy Day 1 Mighty Minutes p. 38 Ministudy Day 1 Mighty Minutes p. 80 Focus Question 5 Day 3 Small Group p. 30 Focus Question 5 Day 3 Small Group p. 30 Focus Question 5 Day 3 Small Group p. 30 Focus Question 5 Day 2 Small Group p. 30 Focus Question 5 Day 2 Small Group p. 81 Ministudy Day 1 Small Group p. 81 Ministudy Day 1 Small Group p. 81 Ministudy Day 1 Small Group p. 81 Ministudy Day 1 Small Group p. 81 Ministudy Day 1 Small Group p. 81 Ministudy Day 1 Small Group p. 81 Ministudy Day 1 Small Group p. 81 Ministudy Day 1 Small Group p. 81 Ministudy Day 1 Small Group p. 82 Focus Question 5 Day 2 Small Group p. 83 Focus Question 5 Day 2 Small Group CONTENT STANDARD / 4.2.1. Help prepare healthy snacks. Beginning the Year p. 30 Focus Question 5 Day 2 Small Group p. 8			p. 83 Ministudy Day 2 Small Group
p. 32 Focus Question 2 Day 3 Choice Time p. 32 Focus Question 2 Day 3 Large Group p. 34 Focus Question 3 Day 1 Large Group p. 41 Focus Question 3 Day 1 Large Group p. 41 Focus Question 3 Day 1 Large Group p. 38 Ministudy Day 1 Might Minutes p. 79 Ministudy Day 1 Might Minutes p. 83 Ministudy Day 1 Might Minutes p. 83 Ministudy Day 1 Might Minutes p. 83 Ministudy Day 1 Small Group p. 30 Focus Question 5 Day 2 Large Group p. 61 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 2 Small Group p. 63 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Proces Question 5 Day 2 Choice Time p. 83 Proces Question 7 Day 2 Small Group p. 83 Proces Question 7 Day 2 Choice Time p. 83 Proces Question 7 Day 2 Choice Time p. 83 Proces Question 7 Day 2 Choice Time p. 83 Proces Question 7 Day 2 Choice Time p. 83 Proces Question 7 Day 2 Choice Time p. 84 Proces Question 7 Day 2 Small Group p. 85 Proces Question 7 Day 2 Choice Time	CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.2.	lids, and turn door handles. Use zippers, buttons and snaps. String
p. 32 Focus Question 2 Day 3 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 36 Focus Question 3 Day 1 Mighty Minutes p. 79 Ministudy Dudy 2 Experiences p. 83 Ministudy Day 2 Mighty Minutes p. 83 Ministudy Day 2 Mighty Minutes p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group p. 84 Ministudy Day 2 Small Group p. 85 Focus Question 5 Day 2 Small Group p. 81 Ministudy Day 1 Small Group EXLR WA.4. CONTENT STANDARD / CONTENT STANDARD / PERFORMANCE EXPECTATION 4.2.1. Help prepare healthy snacks. PERFORMANCE EXPERT STANDARD / PAC2. EATONE Stocus Q			
p. 41 Focus Question 3 Day 3 Mighty Minutes p. 79 Ministudy Dudor Experiences p. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 3.2.4. Write some letters or numbers. Beginning the Year p. 30 Focus Question 5 Day 2 Small Group p. 51 Focus Question 5 Day 3 Small Group p. 81 Ministudy Day 1 Small Group p. 81 Ministudy Day 2 Small Group p. 81 Focus Question 3 Day 2 Small Group p. 81 Focus Question 5 Day 4 Small Group p. 81 Focus Question 5 Day 2 Small Group p. 81 Focus Question 5 Day 2 Small Group p. 81 Focus Question 5 Day 2 Choice Time p. 82 Focus Question 5 Day 2 Choice Time p. 83 Focus Question 5 Day 2 Choice Time p. 81 Focus Question 5 Day 2 Choice Time			p. 32 Focus Question 2 Day 3 Large Group
b. 79 Ministudy Outdoor Experiences b. 81 Ministudy Day V Outdoor Experiences b. 81 Ministudy Day V Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 3.2.4. Write some letters or numbers. Beginning the Year p. 30 Focus Question 2 Day 2 Large Group p. 51 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 3 Small Group p. 81 Ministudy Day 1 Small Group p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 1 Small Group EALR WA.4. GORTEONTENT EALR WA.4. GORTEONTENT 4.2. Nutrition and health CONTENT STANDARD / PERFORMANCE EXPECTATION 4.2.1. Help prepare healthy snacks. Beginning the Year p. 38 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Questi			
P. 81 Ministudy Day 1 Mighty Minutes p. 83 Ministudy Day 2 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 3.2.4. Write some letters or numbers. Beginning the Year p. 30 Focus Question 5 Day 2 Small Group p. 59 Focus Question 5 Day 3 Small Group p. 81 Ministudy Day 1 Small Group p. 81 Ministudy Day 2 Small Group p. 81 Forking Market CONTENT STANDARD / CONTENT STANDARD / PERFORMANCE EXPECTATION 4.2.2. CONTENT STANDARD / P. 81 Focus Question 3 Day 2 Small Group p. 83 Focus Question 3 Day 2 Small Group p. 84 Focus Question 3 Day 2 Small Group p. 85 Focus Question 3 Day 2 Small Group p. 84 Focus Question 3 Day 2 Small Group p. 85 Focus Question			
CONTENT STANDARD / 3.2.4. Write some letters or numbers. Beginning the Year p. 30 Focus Question 2 Day 2 Large Group p. 50 Focus Question 5 Day 3 Small Group p. 61 Focus Question 5 Day 2 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group CORE CONTENT 5TANDARD Children may CONTENT STANDARD / 4.2.1. PERFORMANCE Beginning the Year p. 33 Focus Question 5 Day 2 Small Group p. 85 Focus Question 5 Day 2 Choice Time p. 30 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 85 Focus Question 5 Day 2 Small Group p. 85 Focus Question 5 Day 2 Small Group P. 30 Focus Question 5 Day 2 Small Group p. 38 Focus Question 5 Day 2 Small Group P. 30 Focus Question 5 Day 2 Small Group p. 38 Focus Question 5 Day 2 Small Group P. 30 Focus Question 5 Day 2 Small Group p. 38 Focus Question 5 Day 2 Small Group P. 30 Focus Question 5 Day 2 Small Group p. 38 Focus Question 5 Day 2 Small Group P. 30 Focus Question 5 Day			p. 81 Ministudy Day 1 Mighty Minutes
PERFORMANCE Bacimining the Year EXPECTATION 9. 30 Focus Question 2 Day 2 Large Group p. 30 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 2 Small Group p. 81 Ministudy Day 1 Small Group p. 81 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group CORE CONTENT 4.2. Nutrition and health CONTENT STANDARD 4.2.1. Help prepare healthy snacks. Beginning the Year p. 39 Focus Question 5 Day 2 Small Group p. 39 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group CONTENT STANDARD / 4.2.2. CONTENT STANDARD / Focus Question 5 Day 2 Small Group CONTENT STANDARD / 4.2.2. CONTENT STANDARD / Focus Question 3 Day 2 Small Group p. 39 Focus Question 5 Day 4 Small Group p. 39 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Da			
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. 63 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group EALR BIG IDEA / CORE CONTENT 4.2. Nutrition and health CORE CONTENT 4.2. Nutrition and health CONTENT STANDARD / PERFORMANCE EXPECTATION 4.2.1. Help prepare healthy snacks. Beginning the Year p. 38 Focus Question 3 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Gro	CONTENT STANDARD / PERFORMANCE	3.2.4.	Write some letters or numbers.
p. 59 Focus Question 5 Day 32 Small Group p. 61 Focus Question 5 Day 32 Small Group p. 83 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group BIG IDEA / CORE CONTENT 4.2 BIG IDEA / CORE CONTENT 4.2 CONTENT STANDARD CONTENT STANDARD / CONTENT STANDARD / P. 39 Focus Question 3 Day 2 Small Group p. 38 Focus Question 3 Day 2 Small Group p. 38 Focus Question 3 Day 2 Small Group p. 88 Focus Question 3 Day 2 Small Group p. 88 Focus Question 3 Day 2 Small Group p. 88 Focus Question 3 Day 2 Small Group p. 88 Focus Question 3 Day 2 Small Group p. 89 Focus Question 3 Day 2 Small Group p. 88 Focus Question 3 Day 2 Small Group p. 9 63 Focus Question 3 Day 2 Small Group p. 9 63 Focus Question 3 Day 2 Small Group p. 9 63 Focus Question 3 Day 2 Small Group p. 9 63 Focus Question 3 Day 2 Small Group p. 9 63 Focus Question 3 Day 2 Small Group p. 88 Focus Question 3 Day 2 Small Group p. 88 Focus Question 3 Day 2 Small Group p. 88 Focus Question 5 Day 2 Choice Time p. 39 Focus Question 5 Da	EXPECTATION		
p. 61 Focus Question 5 Day 3 Small Group p. 83 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group p. 83 Ministudy Day 2 Small Group BIG IDEA / CORE CONTENT 4.2. Nutrition and health CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION 4.2.1. Help prepare healthy snacks. PERFORMANCE EXPECTATION 4.2.2. CONTENT STANDARD / P. 39 Focus Question 3 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 63 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 3 Day 2 Small Group p. 63 Focus Question 3 Day 2 Small Group p. 63 Focus Question 5 Day 4 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group			
EALR WA.4. Growing up healthy BIG IDEA / CORE CONTENT 4.2. Nutrition and health CORTE CONTENT STANDARD Children may CONTENT STANDARD / PERFORMANCE 4.2.1. Help prepare healthy snacks. PERFORMANCE Beginning the Year p. 39 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 53 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Choice Time p. 53 Focus Question 5 D			p. 61 Focus Question 5 Day 3 Small Group
EALR WA.4. Growing up healthy BIG IDEA / CORE CONTENT 4.2. Nutrition and health CORE CONTENT 7 ANDARD Children may CONTENT STANDARD / PERFORMANCE 4.2.1. Help prepare healthy snacks. Beginning the Year p. 39 Focus Question 3 Day 2 Small Group p. 5.8 Focus Question 5 Day 4 Small Group p. 6.3 Focus Question 5 Day 4 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 4.2.2. Eat a variety of nutritious foods and eat independently. Try healthy foods from different cultures. Beginning the Year p. 39 Focus Question 3 Day 2 Small Group p. 5.8 Focus Question 5 Day 4 Small Group 4.2.3. CONTENT STANDARD / PERFORMANCE EXPECTATION 4.2.3. Serve self at family-style meals. Beginning the Year p. 39 Focus Question 5 Day 2 Small Group p. 5.8 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 4 Small Group p. 5.8 Focus Question 5 Day 4 Small Group p. 63 Focus Question 1 Day 1 Large Group p. 2.7 Focus Question 1 Day 1 Large Group p. 2.7 Focus Question 1 Day 1 Large Group p. 52 Focus Question 1 Day 1 Large Group p. 52 Focus Question 1 Day 1 Large Group p. 52 Focus Question 6 Day 1 Large Group p. 5			
BIG IDEA / CORE CONTENT 4.2. Nutrition and health CORE CONTENT 7 Children may CONTENT STANDARD Children may CONTENT STANDARD / PERFORMANCE 4.2.1. Help prepare healthy snacks. Beginning the Year p. 39 Focus Question 3 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group 9.39 Focus Question 5 Day 4 Small Group CONTENT STANDARD / PERFORMANCE 4.2.2. Eat a variety of nutritious foods and eat independently. Try healthy foods from different cultures. Beginning the Year p. 39 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 58 Focus Question 1 Day 1 Small Group p. 58 Focus Question 1 Day 1 Large Group p. 27 Focus Question 1 Day 1 Large Group p. 27 Focus Question 1 Day 1 Large Group p. 52 Focus Question 1 Day 1 Large Group p.	EALR	WA.4.	
CONTENT STANDARD 4.2.1. Help prepare healthy snacks. Beginning the Year p. 39 Focus Question 3 Day 2 Small Group 5.8 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group 5.8 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group 6.2.2. CONTENT STANDARD / 4.2.2. PERFORMANCE 8.2.2. Ext a variety of nutritious foods and eat independently. Try healthy foods from different cultures. Beginning the Year 9.39 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group 9.58 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group 9.58 Focus Question 5 Day 2 Small Group CONTENT STANDARD / 8.2.3. Serve self at family-style meals. Beginning the Year p. 39 Focus Question 5 Day 2 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 4.2.3. Serve self at family-style meals. Beginning the Year p. 39 Focus Question 5 Day 2 Small Group BIG IDEA / CORE CONTENT 4.3.2. Follow safety rules indoors and outdoors. Beginning the Yea			
CONTENT STANDARD / PERFORMANCE 4.2.1. Help prepare healthy snacks. Beginning the Year p. 39 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group 9.39 Focus Question 5 Day 4 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 4.2.2. Eat a variety of nutritious foods and eat independently. Try healthy foods from different cultures. Beginning the Year p. 39 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 64 Focus Question 5 Day 4 Small Group p. 75 Focus Question 5 Day 2 Choice Time p. 65 Focus Question 5 Day 4 Small Group p. 27 Focus Question 5 Day 2 Small Group BIG IDEA / CORE CONTENT STANDARD / PERFORMANCE EXPECTATION Follow safety rules indoors and outdoors.	CORE CONTENT /		Children may
PERFORMANCE Beginning the Year p. 39 Focus Question 3 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 63 Focus Question 5 Day 4 Small Group p. 63 Focus Question 5 Day 4 Small Group CONTENT STANDARD / Feat a variety of nutritious foods and eat independently. Try healthy foods from different cultures. Beginning the Year p. 39 Focus Question 5 Day 2 Small Group p. 39 Focus Question 5 Day 2 Choice Time p. 39 Focus Question 5 Day 2 Choice Time p. 39 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 39 Focus Question 3 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 39 Focus Question 3 Day 2 Small Group p. 39 Focus Question 5 Day 2 Choice Time p. 39 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 39 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 39 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 39 Focus Question 5 Day 2 Small Group p. 68 Focus Question 5 Day 2 Large Group p. 61 Focus Question 1 Day 1 Large Group p. 61 Focus Question 1 Day 1 Large Group p. 27 Focus Question 1 Day 1			
p. 39 Focus Question 3 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 4.2.2. Eat a variety of nutritious foods and eat independently. Try healthy foods from different cultures. Beginning the Year p. 39 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 4 Small Group p. 63 Focus Question 5 Day 4 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 4 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 63 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 68 Focus Question 1 Day 1 Large Group p. 16 Focus Question 1 Day 1 Large Group	PERFORMANCE	4.2.1.	Help prepare healthy snacks.
p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 4 Small GroupCONTENT STANDARD / PERFORMANCE EXPECTATION4.2.2.Eat a variety of nutritious foods and eat independently. Try healthy foods from different cultures.Beginning the Year p. 39 Focus Question 3 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 58 Focus Question 3 Day 2 Small Group p. 58 Focus Question 3 Day 2 Small Group p. 58 Focus Question 3 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 50 Focus Question 5 Day 2 Small Group p. 50 Focus Question 5 Day 2 Small Group p. 27 Focus Question 5 Day 2 Small Group p. 27 Focus Question 2 Outdoors.EXPECTATION4.3.2.Follow safety rules indoors and outdoors.EXPECTATION4.3.2.Follow safety rules indoors and outdoors.PERFORMANCE EXPECTATION50 Focus Question 2 Duty 2 Large Group p. 50 Focus Question 4 Day 1 Large Group p. 50 Focus Question 6 Day 1 Large Group p. 66 Focus Question 6 Day 1 Large Group <b< td=""><td>EXPECTATION</td><td></td><td></td></b<>	EXPECTATION		
p. 63 Focus Question 5 Day 4 Small GroupCONTENT STANDARD / PERFORMANCE EXPECTATION4.2.2.Eat a variety of nutritious foods and eat independently. Try healthy foods from different cultures. Beginning the Year p. 39 Focus Question 3 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 63 Focus Question 5 Day 4 Small Group p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 4 Small Group p. 63 Focus Question 1 Day 1 Large Group p. 7 Focus Question 1 Day 1 Large Group p. 60 Focus Question 1 Day 2 Large Group p. 50 Focus Question 4 Day 3 Large Group p. 50 Focus Question 6 Day 1 Large Group p. 66 Focus Question 6 Day 1 Large Group p. 66 Focus Question 6 Day 1 Large Group p. 66 Fo			
PERFORMANCE foods from different cultures. EXPECTATION foods from different cultures. Beginning the Year p. 39 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 4 Small Group PERFORMANCE Serve self at family-style meals. Beginning the Year p. 39 Focus Question 3 Day 2 Small Group p. 39 Focus Question 5 Day 4 Small Group p. 63 Focus Question 5 Day 2 Choice Time p. 39 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Small Group p. 63 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 4 Small Group p. 63 Focus Question 5 Day 4 Small Group P. 63 Focus Question 5 Day 4 Small Group p. 63 Focus Question 1 Day 1 Large Group P. 61 Focus Question 1 Day 1 Large Group PERFORMANCE Beginning the Year P. 16 Focus Question 1 Day 1 Large Group P. 16 Focus Question 1 Day 1 Large Group p. 38 Focus Question 4 Day 2 Large Group p. 50 Focus Question 4 Day 2 Large Group p. 50 Focus Question 4 Day 1 Large Group p. 50 Focus Question 4 Day 1 Large Group p. 50 Focus Question 6 Day 1 Large Group p. 66 Focus Question 6 Day 1 Large Group <			
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 GroupCONTENT STANDARD / PERFORMANCE EXPECTATION4.2.3.Serve self at family-style meals. Beginning the Year p. 39 Focus Question 3 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 2 Small Group p. 58 Focus Question 5 Day 4 Small GroupBIG IDEA / CORE CONTENT CONTENT STANDARD4.3.Safety Children mayCONTENT STANDARD / PERFORMANCE EXPECTATION4.3.2.Follow safety rules indoors and outdoors. 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. 52 Focus Question 4 Day 3 Large Group p. 52 Focus Question 4 Day 3 Large Group p. 52 Focus Question 6 Day 1 Large Group p. 51 Focus Question 6 Day 1 Large Group p. 52 Focus Question 6 Day 1 Large Group p. 52 Focus Question 6 Day 1 Large Group p. 51 Focus Question 6 Day 1 Large Group p. 52 Focus Question 6 Day 1 Large Group p. 51 Focus Question 6 Day 1 Large Group	CONTENT STANDARD / PERFORMANCE EXPECTATION	4.2.2.	
p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 4 Small GroupCONTENT STANDARD / PERFORMANCE EXPECTATION4.2.3.Serve self at family-style meals. 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 2 Choice Time p. 63 Focus Question 5 Day 4 Small GroupBIG IDEA / CORE CONTENT CONTENT STANDARD4.3.SafetyCONTENT STANDARDChildren mayCONTENT STANDARD / PERFORMANCE EXPECTATIONFollow safety rules indoors and outdoors.Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 27 Focus Question 3 Day 2 Large Group p. 50 Focus Question 4 Day 3 Large Group p. 50 Focus Question 4 Day 3 Large Group p. 52 Focus Question 4 Day 3 Large Group p. 52 Focus Question 6 Day 1 Large Group p. 66 Focus Question 6 Day 1 Large Group p. 66 Focus Question 6 Day 1 Large GroupEALRWA.5.Communicating (literacy)BIG IDEA / CORE CONTENT 5.1.Speaking and listening (language development)			
p. 63 Focus Question 5 Day 4 Small GroupCONTENT STANDARD / PERFORMANCE EXPECTATION4.2.3.Serve self at family-style meals. 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 GroupBIG IDEA / CORE CONTENT CONTENT STANDARD4.3.SafetyCORE CONTENT / CONTENT STANDARD / PERFORMANCE EXPECTATIONChildren mayCONTENT STANDARD / PERFORMANCE EXPECTATION4.3.2.Follow safety rules indoors and outdoors. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 27 Focus Question 1 Day 2 Large Group p. 50 Focus Question 4 Day 2 Large Group p. 50 Focus Question 4 Day 2 Large Group p. 50 Focus Question 4 Day 2 Large Group p. 50 Focus Question 6 Day 1 Large Group p. 50 Focus Question 6 Day 1 Large Group p. 50 Focus Question 6 Day 1 Large Group 			
PERFORMANCE EXPECTATIONBeginning 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 GroupBIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD4.3.SafetyCONTENT STANDARD / PERFORMANCE EXPECTATION4.3.2.Follow safety rules indoors and outdoors. 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. 50 Focus Question 4 Day 3 Large Group p. 52 Focus Question 6 Day 1 Large Group p. 53 Focus Question 6 Day 1 Large Group p. 51.EALRWA.5.Communicating (literacy)BIG IDEA / CORE CONTENT5.1.Speaking and listening (language development)			
EXPECTATIONBeginning 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 GroupBIG IDEA / CORE CONTENT4.3.SafetyCORE CONTENT / CONTENT STANDARDChildren mayCONTENT STANDARD / PERFORMANCE EXPECTATION4.3.2.Follow safety rules indoors and outdoors. 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 3 Large Group p. 52 Focus Question 6 Day 1 Large Group p. 66 Focus Question 6 Day 1 Large Group p. 66 Focus Question 6 Day 1 Large GroupEALRWA.5.Communicating (literacy)BIG IDEA / CORE CONTENT5.1.Speaking and listening (language development)	CONTENT STANDARD /	4.2.3.	Serve self at family-style meals.
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 GroupBIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD4.3.CONTENT STANDARD / PERFORMANCE EXPECTATION4.3.2.Follow safety rules indoors and outdoors. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 27 Focus Question 3 Day 2 Large Group p. 50 Focus Question 3 Day 2 Large Group p. 50 Focus Question 4 Day 3 Large Group p. 52 Focus Question 6 Day 1 Large Group p. 66 Focus Question 6 Day 1 Large GroupEALRWA.5.Communicating (literacy)BIG IDEA / CORE CONTENT5.1.Speaking and listening (language development)	EXPECTATION		Beginning the Year
bit is a series of the serie			p. 39 Focus Question 3 Day 2 Small Group
BIG IDEA / CORE CONTENT 4.3. Safety CORE CONTENT / CONTENT STANDARD Children may CONTENT STANDARD / PERFORMANCE EXPECTATION 4.3.2. Follow safety rules indoors and outdoors. 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 3 Large Group p. 52 Focus Question 4 Day 3 Large Group p. 66 Focus Question 6 Day 1 Large Group EALR WA.5. Communicating (literacy) BIG IDEA / CORE CONTENT 5.1. Speaking and listening (language development)			
CORE CONTENT / CONTENT STANDARDChildren mayCONTENT STANDARD / PERFORMANCE EXPECTATION4.3.2.Follow safety rules indoors and outdoors.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. 50 Focus Question 4 Day 3 Large Group p. 66 Focus Question 6 Day 1 Large GroupEALRWA.5.Communicating (literacy)BIG IDEA / CORE CONTENT5.1.Speaking and listening (language development)	BIG IDEA / CORE CONTENT	4.3.	
CONTENT STANDARD / PERFORMANCE EXPECTATION4.3.2.Follow safety rules indoors and outdoors. 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. 50 Focus Question 4 Day 3 Large Group p. 52 Focus Question 6 Day 1 Large Group p. 66 Focus Question 6 Day 1 Large GroupEALRWA.5.Communicating (literacy)BIG IDEA / CORE CONTENT5.1.Speaking and listening (language development)	CORE CONTENT /		
PERFORMANCE EXPECTATION 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 EALR WA.5. BIG IDEA / CORE CONTENT 5.1.	CONTENT STANDARD		
EXPECTATIONBeginning 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. 50 Focus Question 4 Day 3 Large Group p. 66 Focus Question 6 Day 1 Large Group P. 66 Focus Question 6 Day 1 Large GroupEALRWA.5.Communicating (literacy)BIG IDEA / CORE CONTENT5.1.Speaking and listening (language development)		4.3.2.	Follow safety rules indoors and outdoors.
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 GroupEALRWA.5.Communicating (literacy)BIG IDEA / CORE CONTENT5.1.Speaking and listening (language development)	EXPECTATION		
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 GroupEALRWA.5.Communicating (literacy)BIG IDEA / CORE CONTENT5.1.Speaking and listening (language development)			
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 EALR WA.5. BIG IDEA / CORE CONTENT 5.1. Speaking and listening (language development)			
p. 66 Focus Question 6 Day 1 Large Group EALR WA.5. BIG IDEA / CORE CONTENT 5.1. Speaking and listening (language development)			p. 50 Focus Question 4 Day 2 Large Group
EALR WA.5. Communicating (literacy) BIG IDEA / CORE CONTENT 5.1. Speaking and listening (language development)			
BIG IDEA / CORE CONTENT 5.1. Speaking and listening (language development)	EALR	WA.5.	
		-	
	CORE CONTENT /		Children may

CONTENT STANDARD		
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.1.	Know and use several hundred words in home language. Use new words on own.
		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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.2.	Use words to describe actions (such as "running fast") and emotions (such as happy, sad, tired and scared).
		Beginning the Year p. 16 Focus Question 1 Day 1 Large Group
		p. 18 Focus Question 1 Day 2 Large Group
		p. 19 Focus Question 1 Day 2 Choice Time
		p. 19 Focus Question 1 Day 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. 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 Choice Time
		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. 31 Focus Question 2 Day 2 Large-Group Roundup p. 31 Focus Question 2 Day 2 Mighty Minutes
		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. 33 Focus Question 2 Day 3 Read-Aloud
		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 Read-Aloud p. 57 Focus Question 5 Day 1 Small Group
		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 Read-Aloud
		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 Read-Aloud

	1	
		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 Read-Aloud
		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. 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 Roundup
		p. 75 Focus Question 6 Day 5 Read-Aloud
		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 Read-Aloud
		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. 88 Ministudy Day 5 Choice Time
		p. 89 Ministudy Day 5 Large-Group Roundup
		p. 89 Ministudy Day 5 Mighty Minutes
CONTENT STANDARD / PERFORMANCE	5.1.3.	Talk in sentences of five or six words.
EXPECTATION		Beginning the Year
		p. 28 Focus Question 2 Day 1 Large Group
		p. 32 Focus Question 2 Day 3 Large Group
		p. 55 Focus Question 5 Outdoor Experiences p. 74 Focus Question 6 Day 5 Large Group
		p. 79 Ministudy Outdoor Experiences
CONTENT STANDARD /	5.1.4.	
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.4.	Know when it is appropriate to ask questions and whom to ask. Ask questions to get information or clarification.
		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
CONTENT STANDARD /	5.1.5.	Remember and follow directions involving two or three steps,
PERFORMANCE EXPECTATION		including steps that are not related (such as "Please pick up your toys and put on your shoes").
LAFEGIATION		toys and put on your shoes j.
		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
	11	p. 45 Focus Question 3 Day 5 Small Group
		p. 47 Focus Question 3 Day 5 Small Group p. 47 Focus Question 4 Outdoor Experiences p. 49 Focus Question 4 Day 1 Small Group

		p. 51 Focus Question 4 Day 2 Small Groupp51
		p. 55 Focus Question 5 Outdoor Experiences
		p. 63 Focus Question 5 Day 4 Small Group
		p. 65 Focus Question 6 Outdoor Experiences
		p. 66 Focus Question 6 Day 1 Large Group
		p. 79 Ministudy Outdoor Experiences
		p. 81 Ministudy Day 1 Mighty Minutes
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.6.	Remember all parts and respond correctly to a request (such as "Bring me the green towel").
		Beginning the Year
		p. 16 Focus Question 1 Day 1 Large Group
		p. 18 Focus Question 1 Day 2 Large Group
		p. 19 Focus Question 1 Day 2 Read-Aloud
		p. 21 Focus Question 1 Day 3 Read-Aloud
		p. 22 Focus Question 1 Day 4 Large Group
		p. 23 Focus Question 1 Day 4 Read-Aloud
		p. 24 Focus Question 1 Day 5 Large Group
		p. 27 Focus Question 2 Outdoor Experiences
		p. 28 Focus Question 2 Day 1 Large Group
		p. 30 Focus Question 2 Day 2 Large Group
		p. 31 Focus Question 2 Day 2 Mighty Minutes
		p. 32 Focus Question 2 Day 2 Large Group
		p. 33 Focus Question 2 Day 3 Mighty Minutes
		p. 36 Focus Question 3 Day 1 Large Group
		p. 38 Focus Question 3 Day 2 Choice Time
		p. 38 Focus Question 3 Day 2 Large Group
		p. 39 Focus Question 3 Day 2 Large-Group Roundup
		p. 40 Focus Question 3 Day 3 Large Group
		p. 41 Focus Question 3 Day 3 Small Group
		p. 42 Focus Question 3 Day 4 Large Group
		p. 43 Focus Question 3 Day 4 Large-Group Roundup
		p. 44 Focus Question 3 Day 5 Large Group
		p. 49 Focus Question 4 Day 1 Small Group
		p. 50 Focus Question 4 Day 2 Choice Time
		p. 50 Focus Question 4 Day 2 Large Group
		p. 51 Focus Question 4 Day 2 Small Groupp51
		p. 52 Focus Question 4 Day 3 Large Group
		p. 53 Focus Question 4 Day 3 Small Group
		p. 56 Focus Question 5 Day 1 Large Group
		p. 58 Focus Question 5 Day 2 Large Group
		p. 59 Focus Question 5 Day 2 Small Group
		p. 60 Focus Question 5 Day 3 Large Group
		p. 61 Focus Question 5 Day 3 Large-Group Roundup
		p. 61 Focus Question 5 Day 3 Small Group
		p. 63 Focus Question 5 Day 5 Small Group p. 63 Focus Question 5 Day 4 Large-Group Roundup
		p. 63 Focus Question 5 Day 4 Mighty Minutes
		p. 66 Focus Question 5 Day 4 Mighty Minutes p. 66 Focus Question 6 Day 1 Large Group
		p. 67 Focus Question 6 Day 1 Carge Group 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 Small Group
		p. 68 Focus Question 6 Day 1 Small Group p. 68 Focus Question 6 Day 2 Large Group
		p. 69 Focus Question 6 Day 2 Read-Aloud
		p. 69 Focus Question 6 Day 2 Small Group
		p. 70 Focus Question 6 Day 3 Large Group
		p. 71 Focus Question 6 Day 3 Read-Aloud
		p. 71 Focus Question 6 Day 3 Small Group
		p. 72 Focus Question 6 Day 4 Large Group
		p. 73 Focus Question 6 Day 4 Read-Aloud
		p. 73 Focus Question 6 Day 4 Small Group
		p. 74 Focus Question 6 Day 5 Large Group
		p. 80 Ministudy Day 1 Large Group
		p. 82 Ministudy Day 2 Large Group
		p. 83 Ministudy Day 2 Choice Time
		p. 84 Ministudy Day 3 Choice Time
	11	p. 84 Ministudy Day 3 Large Group

		p. 85 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.7.	Tell some details of a recent event in sequence. Beginning the Year p. 73 Focus Question 6 Day 4 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.8.	Tell a short make-believe story, with adult help. <u>Beginning the Year</u> p. 53 Focus Question 4 Day 23 Large-Group Roundup
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.9.	Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Large-Group Roundup p. 17 Focus Question 1 Day 1 Large-Group Roundup p. 17 Focus Question 1 Day 2 Large-Group Roundup p. 18 Focus Question 1 Day 2 Large-Group Roundup p. 19 Focus Question 1 Day 2 Large-Group Roundup p. 19 Focus Question 1 Day 2 Large-Group Roundup p. 19 Focus Question 1 Day 2 Large-Group Roundup p. 21 Focus Question 1 Day 3 Large-Group Roundup p. 21 Focus Question 1 Day 3 Choice Time p. 21 Focus Question 1 Day 3 Choice Time p. 21 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 Large Group Roundup p. 23 Focus Question 1 Day 4 Large Group Roundup p. 23 Focus Question 1 Day 5 Large Group Roundup p. 24 Focus Question 1 Day 5 Large Group Roundup p. 25 Focus Question 1 Day 5 Large-Group Roundup p. 25 Focus Question 1 Day 5 Large-Group Roundup p. 25 Focus Question 1 Day 5 Large-Group Roundup p. 27 Focus Question 1 Day 5 Small Group p. 27 Focus Question 1 Day 5 Small Group p. 29 Focus Question 2 Day 1 Large-Group Roundup p. 29 Focus Question 2 Day 1 Small Group p. 30 Focus Question 2 Day 2 Large-Group Roundup p. 31 Focus Question 2 Day 2 Large-Group Roundup p. 33 Focus Question 2 Day 3 Small Group p. 33 Focus Question 2 Day 3 Large-Group Roundup p. 33 Focus Question 3 Day 1 Large Group p. 35 Focus Question 3 Day 1 Large Group p. 35 Focus Question 3 Day 1 Large-Group Roundup p. 35 Focus Question 3 Day 1 Large-Group Roundup p. 35 Focus Question 3 Day 1

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 Earge-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 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 Mighty Minutes
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 3 Small Group
p. 72 Focus Question 6 Day 4 Choice Time
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 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
CONTENT STANDARD /	5.1.10.	State own point of view, and likes and dislikes using words,
PERFORMANCE		gestures and/or pictures.
EXPECTATION		
		Beginning the Year
		p. 16 Focus Question 1 Day 1 Large Group
		p. 17 Focus Question 1 Day 1 Choice Time p. 17 Focus Question 1 Day 1 Large-Group Roundup
		p. 17 Focus Question 1 Day 1 Small Group
		p. 18 Focus Question 1 Day 2 Large Group
		p. 19 Focus Question 1 Day 2 Choice Time
		p. 19 Focus Question 1 Day 2 Large-Group Roundup
		p. 19 Focus Question 1 Day 2 Small Group
		p. 20 Focus Question 1 Day 3 Large Group
		p. 21 Focus Question 1 Day 3 Choice Time p. 21 Focus Question 1 Day 3 Large-Group Roundup
		p. 21 Focus Question 1 Day 3 Small Group
		p. 22 Focus Question 1 Day 4 Choice Time
		p. 22 Focus Question 1 Day 4 Large Group
		p. 23 Focus Question 1 Day 4 Large-Group Roundup
		p. 23 Focus Question 1 Day 4 Small Group
		p. 24 Focus Question 1 Day 5 Choice Time
		p. 24 Focus Question 1 Day 5 Large Group
		p. 25 Focus Question 1 Day 5 Large-Group Roundup
		p. 25 Focus Question 1 Day 5 Read-Aloud p. 25 Focus Question 1 Day 5 Small Group
		p. 27 Focus Question 2 Outdoor Experiences
		p. 28 Focus Question 2 Day 1 Large Group
		p. 29 Focus Question 2 Day 1 Choice Time
		p. 29 Focus Question 2 Day 1 Large-Group Roundup
		p. 29 Focus Question 2 Day 1 Read-Aloud
		p. 29 Focus Question 2 Day 1 Small Group
		p. 30 Focus Question 2 Day 2 Large Group
		p. 31 Focus Question 2 Day 2 Choice Time
		p. 31 Focus Question 2 Day 2 Large-Group Roundup
		p. 31 Focus Question 2 Day 2 Small Group p. 32 Focus Question 2 Day 3 Choice Time
		p. 32 Focus Question 2 Day 3 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 Choice Time
	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
I	an a start

		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
CONTENT STANDARD /	5.1.11.	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
PERFORMANCE EXPECTATION	5.1.11.	Join in and make up songs, chants, rhymes and games that play with the sounds of language (such as clapping out the rhythm). <u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group
		p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes
		p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 29 Focus Question 2 Day 1 Mighty Minutes
		p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 2 Day 3 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Mighty Minutes p. 38 Focus Question 3 Day 2 Large Group
		p. 39 Focus Question 3 Day 2 Mighty Minutes p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 41 Focus Question 3 Day 3 Mighty Minutes p. 42 Focus Question 3 Day 4 Large Group

		p. 43 Focus Question 3 Day 4 Mighty Minutes
		p. 44 Focus Question 3 Day 5 Large Group
		p. 45 Focus Question 3 Day 5 Mighty Minutes
		p. 48 Focus Question 4 Day 1 Large Group
		p. 49 Focus Question 4 Day 1 Choice Time
		p. 49 Focus Question 4 Day 1 Mighty Minutes
		p. 50 Focus Question 4 Day 2 Large Group
		p. 52 Focus Question 4 Day 3 Large Group
		p. 53 Focus Question 4 Day 3 Mighty Minutes
		p. 55 Focus Question 5 Outdoor Experiences
		p. 56 Focus Question 5 Day 1 Large Group
		p. 57 Focus Question 5 Day 1 Mighty Minutes
		p. 58 Focus Question 5 Day 2 Large Group
		p. 59 Focus Question 5 Day 2 Mighty Minutes
		p. 59 Focus Question 5 Day 2 Read-Aloud
		p. 60 Focus Question 5 Day 3 Large Group
		p. 62 Focus Question 5 Day 4 Large Group
		p. 63 Focus Question 5 Day 4 Mighty Minutes
		p. 63 Focus Question 5 Day 4 Read-Aloud
		p. 65 Focus Question 6 Outdoor Experiences
		p. 66 Focus Question 6 Day 1 Large Group
		p. 67 Focus Question 6 Day 1 Mighty Minutes
		p. 68 Focus Question 6 Day 2 Large Group
		p. 70 Focus Question 6 Day 3 Large Group
		p. 71 Focus Question 6 Day 3 Mighty Minutes
		p. 72 Focus Question 6 Day 4 Large Group
		p. 74 Focus Question 6 Day 5 Large Group
		p. 75 Focus Question 6 Day 5 Small Group
		p. 80 Ministudy Day 1 Large Group
		p. 82 Ministudy Day 2 Large Group
		p. 83 Ministudy Day 2 Choice Time
		p. 84 Ministudy Day 3 Large Group
		p. 85 Ministudy Day 3 Small Group
		p. 86 Ministudy Day 4 Large Group
		p. 88 Ministudy Day 5 Large Group
CONTENT STANDARD /	5.1.12.	Sing a song or say a poem from memory.
PERFORMANCE		
EXPECTATION		Beginning the Year
		p. 16 Focus Question 1 Day 1 Large Group
		p. 17 Focus Question 1 Day 1 Mighty Minutes
		p. 17 Focus Question 1 Day 1 Mighty Minutes
		p. 18 Focus Question 1 Day 2 Large Group
		p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes
		p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group
		p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 2 Day 3 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 3 Day 1 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 3 Day 1 Large Group p. 36 Focus Question 3 Day 1 Mighty Minutes
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 3 Day 1 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Mighty Minutes p. 38 Focus Question 3 Day 2 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 3 Day 1 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Mighty Minutes p. 38 Focus Question 3 Day 2 Large Group p. 39 Focus Question 3 Day 2 Mighty Minutes
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 3 Day 1 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Mighty Minutes p. 38 Focus Question 3 Day 2 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 3 Day 1 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Mighty Minutes p. 38 Focus Question 3 Day 2 Large Group p. 39 Focus Question 3 Day 2 Mighty Minutes
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 3 Day 1 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Mighty Minutes p. 38 Focus Question 3 Day 2 Large Group p. 39 Focus Question 3 Day 2 Mighty Minutes p. 40 Focus Question 3 Day 3 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 3 Day 1 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 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. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 3 Day 1 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Large Group p. 38 Focus Question 3 Day 2 Large Group p. 39 Focus Question 3 Day 2 Large Group p. 40 Focus Question 3 Day 2 Mighty Minutes p. 41 Focus Question 3 Day 3 Large-Group p. 44 Focus Question 3 Day 5 Large Group p. 44 Focus Question 3 Day 5 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 3 Day 1 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Large Group p. 38 Focus Question 3 Day 2 Large Group p. 39 Focus Question 3 Day 2 Large Group p. 41 Focus Question 3 Day 3 Large Group p. 44 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 44 Focus Question 4 Day 1 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 2 Day 3 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Large Group p. 38 Focus Question 3 Day 2 Large Group p. 39 Focus Question 3 Day 2 Large Group p. 41 Focus Question 3 Day 3 Large Group p. 44 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 44 Focus Question 4 Day 1 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 3 Day 1 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Large Group p. 38 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 3 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Mighty Minutes
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 3 Day 1 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Large Group p. 38 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 Large Group p. 44 Focus Question 3 Day 4 Large Group p. 44 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 2 Day 3 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Large Group p. 38 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. 44 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 4 Large Group p. 44 Focus Question 4 Day 1 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Choice Time p. 49 Focus Question 4 Day 1 Mighty Minutes p. 50 Focus Question 4 Day 2 Large Group p. 52 Focus Question 4 Day 3 Large Group
		 p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 4 Large Group p. 22 Focus Question 1 Day 5 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Mighty Minutes p. 28 Focus Question 2 Day 1 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 32 Focus Question 3 Day 1 Large Group p. 36 Focus Question 3 Day 1 Large Group p. 37 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. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 4 Large Group p. 44 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Large Group

		n 50 Fears Outertian 5 Dev 4 Learns Outer
		p. 56 Focus Question 5 Day 1 Large Group
		p. 58 Focus Question 5 Day 2 Large Group
		p. 59 Focus Question 5 Day 2 Mighty Minutes
		p. 59 Focus Question 5 Day 2 Read-Aloud
		p. 60 Focus Question 5 Day 3 Large Group
		p. 62 Focus Question 5 Day 4 Large Group
		p. 63 Focus Question 5 Day 4 Mighty Minutes
		p. 63 Focus Question 5 Day 4 Read-Aloud
		p. 65 Focus Question 6 Outdoor Experiences
		p. 66 Focus Question 6 Day 1 Large Group
		p. 67 Focus Question 6 Day 1 Mighty Minutes
		p. 68 Focus Question 6 Day 2 Large Group
		p. 70 Focus Question 6 Day 3 Large Group
		p. 71 Focus Question 6 Day 3 Mighty Minutes
		p. 72 Focus Question 6 Day 4 Large Group
		p. 74 Focus Question 6 Day 5 Large Group
		p. 75 Focus Question 6 Day 5 Small Group
		p. 80 Ministudy Day 1 Large Group
		p. 82 Ministudy Day 2 Large Group
		p. 84 Ministudy Day 3 Large Group
		p. 85 Ministudy Day 3 Small Group
		p. 86 Ministudy Day 4 Large Group
		p. 88 Ministudy Day 5 Large Group
BIG IDEA / CORE CONTENT	52	Reading
	5.2.	
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD /	5.2.1.	Know some basic rules of grammar (such as correctly using "me"
PERFORMANCE		and "I").
EXPECTATION		· · · · · · · · · · · · · · · · · · ·
		Beginning the Year
		p. 28 Focus Question 2 Day 1 Large Group
		p. 32 Focus Question 2 Day 3 Large Group
		p. 55 Focus Question 5 Outdoor Experiences
		p. 74 Focus Question 6 Day 5 Large Group
		p. 79 Ministudy Outdoor Experiences
CONTENT STANDARD /	5.2.2.	Understand that alphabet letters are a special kind of picture and
PERFORMANCE		that they have names. Begin to identify individual letters of the
EXPECTATION		alphabet (or characters of the home language) in text.
		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. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 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 Mighty Minutes
		p. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 Mighty Minutes p. 59 Focus Question 5 Day 2 Small Group
		p. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 Mighty Minutes p. 59 Focus Question 5 Day 2 Small Group p. 61 Focus Question 5 Day 3 Small Group
		p. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 Mighty Minutes p. 59 Focus Question 5 Day 2 Small Group
		 p. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 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. 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. 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. 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. 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. 68 Focus Question 6 Day 2 Large Group p. 69 Focus Question 6 Day 2 Small Group
		 p. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 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. 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. 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 Small Group p. 71 Focus Question 6 Day 3 Small Group
		 p. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 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 Small 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 Small Group p. 71 Focus Question 6 Day 3 Small Group p. 71 Focus Question 6 Day 3 Small Group p. 71 Focus Question 6 Day 3 Small Group p. 73 Focus Question 6 Day 4 Mighty Minutes
		 p. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 Mighty Minutes p. 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 Small 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 Small Group p. 73 Focus Question 6 Day 4 Mighty Minutes p. 81 Ministudy Day 1 Small Group
		 p. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 59 Focus Question 5 Day 2 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 Small 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 Small Group p. 73 Focus Question 6 Day 3 Small Group p. 81 Ministudy Day 1 Small Group p. 83 Ministudy Day 2 Small Group
CONTENT STANDARD /	5.2.4.	 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. 73 Focus Question 6 Day 4 Mighty Minutes p. 81 Ministudy Day 1 Small Group

PERFORMANCE	1	word (such as "day," "dog" and "David" all begin with "d").
EXPECTATION		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 5 Mighty Minutes p. 89 Ministudy Day 5 Mighty Minutes
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.5.	Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. Beginning the Year p. 23 Focus Question 1 Day 4 Small Group p. 41 Focus Question 3 Day 3 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.6.	Begin to recite some words in familiar books from memory. 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 1 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 5 Small Group p. 89 Ministudy Day 5 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.7.	Know that print has meaning. <u>Beginning the Year</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.9.	 Begin to understand the order in which a page is read (for example, English is read from left to right and top to bottom. 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
CONTENT STANDARD /	5.2.13.	Retell more complicated, familiar stories from memories.
PERFORMANCE EXPECTATION	5.2.13.	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
BIG IDEA / CORE CONTENT	5.3.	Writing
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.1.	Make marks, scribbles or letter-like shapes and identify them as words. Use pretend writing activities during play.
		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. 59 Focus Question 5 Day 2 Small Group
		p. 61 Focus Question 5 Day 3 Large-Group Roundup
		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. 70 Focus Question 6 Day 3 Large Group
		p. 70 Focus Question 6 Day 3 Earge Group
		p. 81 Ministudy Day 1 Small Group
		p. 83 Ministudy Day 2 Small Group
		p. 85 Ministudy Day 3 Read-Aloud
		p. 86 Ministudy Day 4 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.2.	Use letter-like symbols to make lists, letters and stories or to label pictures.
		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. 45 Focus Question 3 Day 5 Large-Group Roundup p. 59 Focus Question 5 Day 2 Small Group
		p. 61 Focus Question 5 Day 3 Large-Group Roundup
		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. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Read-Aloud
		p. 81 Ministudy Day 1 Small Group
		p. 83 Ministudy Day 2 Small Group
		p. 85 Ministudy Day 3 Read-Aloud
	<u> </u>	p. 86 Ministudy Day 4 Large Group
CONTENT STANDARD /	5.3.3.	Attempt to copy one or more letters of the alphabet.

PERFORMANCE		
EXPECTATION		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
EALR	WA.6.	Learning about my world
BIG IDEA / CORE CONTENT	6.1.	Knowledge (cognition)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.1.	Ask adults questions to get information (as appropriate in the family's culture).
		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
CONTENT STANDARD / PERFORMANCE	6.1.3.	Apply new information or words to an activity or interaction.
EXPECTATION		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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.6.	Seek to understand cause and effect ("If I do this, why does that happen?").
		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
	64.0	
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.8.	Recognize objects, places and ideas by symbols (for example, recognize which is the men's room and which is the women's by looking at the stick figure symbols).
		Beginning the Year
		p. 23 Focus Question 1 Day 4 Small Group
		p. 41 Focus Question 3 Day 3 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.11.	Predict what comes next in the day when there is a consistent schedule.
		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
BIG IDEA / CORE CONTENT	6.2.	Math
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD /	6.2.1.	Count to 20 and beyond. Count 10 or more objects accurately.

PERFORMANCE EXPECTATION		Beginning the Year p. 75 Focus Question 6 Day 5 Small Group p. 85 Ministudy Day 3 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.2.	Give the next number in the sequence 1 through 10. Beginning the Year p. 29 Focus Question 2 Day 1 Mighty Minutes p. 43 Focus Question 3 Day 4 Mighty Minutes p. 43 Focus Question 3 Day 5 Mighty Minutes p. 45 Focus Question 4 Outdoor Experiences p. 60 Focus Question 6 Day 3 Choice Time p. 67 Focus Question 6 Day 1 Large-Group Roundup p. 67 Focus Question 6 Day 1 Large-Group Roundup p. 69 Focus Question 6 Day 2 Large-Group Roundup p. 69 Focus Question 6 Day 2 Mighty Minutes p. 71 Focus Question 6 Day 3 Mighty Minutes p. 71 Focus Question 6 Day 3 Mighty Minutes p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 3 Read-Aloud p. 74 Focus Question 6 Day 5 Mighty Minutes p. 75 Focus Question 6 Day 5 Mighty Minutes 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. 75 Focus Question 6 Day 5 Small Group p. 75 Ministudy Day 2 Read-Aloud p. 83 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.5.	Find the sum when joining two sets of up to five 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.7.	Use measuring tools in play (such as a ruler, measuring cups, or parts of the body). 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.8.	Match and sort simple shapes (circles, squares, triangles). <u>Beginning the Year</u> p. 53 Focus Question 4 Day 3 Small Group p. 85 Ministudy Day 3 Mighty Minutes
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.9.	Compare size (such as, "I'm as tall as the yellow bookshelf.") Describe objects using size words (big, small, tall, short). <u>Beginning the Year</u> p. 23 Focus Question 1 Day 4 Mighty Minutes p. 53 Focus Question 4 Day 3 Small Group p. 58 Focus Question 5 Day 2 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.10.	Compare two objects using comparison words such as smaller, faster and heavier. <u>Beginning the Year</u> p. 23 Focus Question 1 Day 4 Mighty Minutes p. 53 Focus Question 4 Day 3 Small Group p. 58 Focus Question 5 Day 2 Large Group

CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.11.	Order three objects by one characteristic, (such as from smallest to largest). Beginning the Year p. 23 Focus Question 1 Day 4 Mighty Minutes p. 53 Focus Question 4 Day 3 Small Group p. 58 Focus Question 5 Day 2 Large Group Follow simple directions for position (beside, next to, between, etc.) Beginning the Year p. 43 Focus Question 3 Day 4 Small Group p. 45 Focus Question 3 Day 5 Small Group p. 49 Focus Question 4 Day 1 Small Group p. 51 Focus Question 4 Day 2 Large-Group Roundup p. 51 Focus Question 4 Day 2 Small Groupp p. 51 Focus Question 4 Day 3 Small Group p. 51 Focus Question 4 Day 3 Small Group p. 51 Focus Question 4 Day 3 Small Group p. 51 Focus Question 4 Day 2 Small Groupp p. 82 Ministudy Day 2 Large Group p. 85 Ministudy Day 3 Small Group
BIG IDEA / CORE CONTENT	6.3.	Science
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.1.	Ask questions and identify ways to find answers. Try out these activities and think about what to do next to learn more. Beginning the Year p. 17 Focus Question 1 Day 1 Choice Time p. 17 Focus Question 1 Day 2 Small Group p. 21 Focus Question 1 Day 4 Small Group p. 22 Focus Question 1 Day 4 Small Group p. 23 Focus Question 1 Day 4 Small Group p. 25 Focus Question 1 Day 4 Small Group p. 25 Focus Question 2 Day 1 Choice Time p. 23 Focus Question 2 Day 1 Choice Time p. 29 Focus Question 2 Day 3 Small Group p. 31 Focus Question 2 Day 3 Small Group p. 35 Focus Question 2 Day 3 Small Group p. 35 Focus Question 2 Day 3 Small Group p. 35 Focus Question 3 Day 1 Choice Time p. 37 Focus Question 3 Day 2 Small Group p. 40 Focus Question 3 Day 2 Small Group p. 40 Focus Question 3 Day 2 Choice Time p. 43 Focus Question 3 Day 4 Large-Group Roundup p. 44 Focus Question 3 Day 5 Choice Time p. 45 Focus Question 4 Day 2 Choice Time p. 45 Focus Question 4 Day 2 Choice Time p. 52 Focus Question 4 Day 3 Small Group p. 53 Focus Question 4 Day 3 Choice Time p. 54 Focus Question 5 Day 1 Small Group p. 55 Focus Question 5 Day 1 Small Group p. 57 Focus Question 5 Day 3 Small Group p. 58 Focus Question 5 Day 3 Small Group p. 58 Focus Question 5 Day 3 Choice Time p. 60 Focus Question 5 Day 3 Large Group p. 63 Focus Question 5 Day 3 Large Group p. 63 Focus Question 5 Day 4 Small Group p. 63 Focus Question 6 Day 3 Choice Time p. 64 Focus Question 6 Day 3 Choice Time p. 63 Focus Question 6 Day 3 Choice Time p. 64 Focus Question 6 Day 3 Choice Time p. 75 Focus Question 6 Day 4 Choice Time p. 76 Focus Question 6 Day 4 Choice Time p. 76 Focus Question 6 Day 3 Choice Time p. 77 Focus Question 6 Day 3 Choice Time p. 75 Focus Question 6 Day 3 Choice Time p. 75 Focus Question 6 Day 4 Choice Time p. 75 Focus Question 6 Day 4 Choice Time p. 76 Ministudy Day 1 Large Group p. 81 Ministu

CONTENT STANDARD /	6.3.2.	Predict what will happen in science and nature experiences.
PERFORMANCE EXPECTATION		Consider whether these predictions were right, and explain why or why not.
		Beginning the Year
		p. 75 Focus Question 6 Day 5 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.3.	Use tools to explore the environment (a magnifying glass, magnets, sifters, etc.).
		Beginning the Year p. 39 Focus Question 3 Day 2 Small Group
		p. 53 Focus Question 4 Day 3 Small Group
		p. 57 Focus Question 5 Day 1 Small Group
		p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 4 Small Group
		p. 81 Ministudy Day 1 Choice Time
CONTENT STANDARD / PERFORMANCE	6.3.4.	Measure sand or water using a variety of containers.
EXPECTATION		Beginning the Year
		p. 58 Focus Question 5 Day 2 Choice Time p. 63 Focus Question 5 Day 4 Small Group
CONTENT STANDARD /	6.3.5.	Use one sense (such as smell) to experience something and make
PERFORMANCE EXPECTATION	0.3.3.	one or two comments to describe this.
		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 Choice Time
		p. 19 Focus Question 1 Day 2 Small 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. 23 Focus Question 1 Day 4 Mighty Minutes
		p. 23 Focus Question 1 Day 4 Small Group
		p. 24 Focus Question 1 Day 5 Choice Time
		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. 32 Focus Question 2 Day 3 Choice Time p. 32 Focus Question 2 Day 3 Large Group
		p. 33 Focus Question 2 Day 3 Small Group
		p. 35 Focus Question 3 Outdoor Experiences
		p. 36 Focus Question 3 Day 1 Choice Time
		p. 36 Focus Question 3 Day 1 Large Group p. 37 Focus Question 3 Day 1 Mighty Minutes
		p. 37 Focus Question 3 Day 1 Small Group
		p. 39 Focus Question 3 Day 2 Mighty Minutes
		p. 39 Focus Question 3 Day 2 Small Group
		p. 40 Focus Question 3 Day 3 Choice Time p. 41 Focus Question 3 Day 3 Mighty Minutes
		p. 43 Focus Question 3 Day 4 Large-Group Roundup
		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 2 Choice Time
		p. 53 Focus Question 4 Day 3 Small Group
		p. 57 Focus Question 5 Day 1 Choice Time
		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 Choice Time
		p. 60 Focus Question 5 Day 3 Choice Time
		p. 60 Focus Question 5 Day 3 Large Group
		p. 63 Focus Question 5 Day 4 Choice Time

		1
		 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 Small Group p. 68 Focus Question 6 Day 2 Choice Time p. 69 Focus Question 6 Day 2 Small Group p. 70 Focus Question 6 Day 3 Choice Time p. 71 Focus Question 6 Day 3 Small Group p. 72 Focus Question 6 Day 4 Choice Time p. 75 Focus Question 6 Day 5 Choice Time 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 Choice Time p. 81 Ministudy Day 2 Choice Time p. 83 Ministudy Day 2 Choice Time p. 83 Ministudy Day 2 Small Group p. 84 Ministudy Day 2 Small Group p. 85 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.6.	Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 p. 63 Focus Question 5 Day 4 Choice Time p. 67 Focus Question 6 Day 1 Choice Time p. 68 Focus Question 6 Day 2 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.9.	Look at where the sun is in the morning, afternoon, evening and night. <u>Beginning the Year</u> p. 53 Focus Question 4 Day 3 Read-Aloud
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.10.	Take walks outside and gather different types of leaves, name colors he/she sees outdoors. 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 p. 63 Focus Question 6 Day 1 Choice Time p. 64 Focus Question 6 Day 2 Choice Time p. 68 Focus Question 6 Day 2 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.11.	Participate (with adult direction) in activities to preserve the environment, such as disposing of litter properly, saving paper and cans to be recycled, etc. <u>Beginning the Year</u> p. 52 Focus Question 4 Day 3 Choice Time
BIG IDEA / CORE CONTENT	6.4.	Social Studies
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE	6.4.7.	Enjoy taking the roles of different jobs in pretend play.

EXPECTATION		Beginning the Year
		p. 59 Focus Question 5 Day 2 Large-Group Roundup
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.4.8.	Talk about what the child wants to be when he or she grows up. Beginning the Year p. 59 Focus Question 5 Day 2 Large-Group Roundup
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.4.9.	Play store or restaurant, with empty food containers, receipts, etc. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 2 Mighty Minutes p. 20 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. 23 Focus Question 1 Day 5 Large Group p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Large Group p. 25 Focus Question 2 Day 1 Mighty Minutes p. 29 Focus Question 2 Day 1 Mighty Minutes p. 30 Focus Question 3 Day 2 Large Group p. 36 Focus Question 3 Day 2 Choice Time p. 38 Focus Question 3 Day 2 Large Group p. 42 Focus Question 3 Day 2 Large Group p. 42 Focus Question 3 Day 2 Large Group p. 43 Focus Question 3 Day 2 Large Group p. 44 Focus Question 3 Day 4 Large Group p. 45 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 4 Large Group p. 45 Focus Question 3 Day 4 Large Group p. 45 Focus Question 3 Day 4 Large Group p. 47 Focus Question 3 Day 4 Large Group p. 48 Focus Question 3 Day 5 Mighty Minutes p. 49 Focus Question 4 Day 1 Mighty Minutes p. 49 Focus Question 4 Day 1 Mighty Minutes p. 51 Focus Question 4 Day 2 Mighty Minutes p. 51 Focus Question 4 Day 2 Small Group p. 51 Focus Question 4 Day 2 Small Group p. 53 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 58 Focus Question 5 Day 2 Large Group p. 58 Focus Question 6 Day 1 Mighty Minutes p. 62 Focus Question 6 Day 1 Large Group p. 64 Focus Question 6 Day 1 Large Group p. 65 Focus Question 6 Day 1 Large Group p. 67 Focus Question 6 Day 2 Large Group p. 68 Focus Question 6 Day 2 Large Group p. 69 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Large Group p. 73 Focus Question 6 Day 3 Large Group p. 74 Focus Question 6 Day 3 Large Group p. 75 Focus Question 6 Day 4 Large Group p. 75 Focus Question 6 Day 4 Large Group p. 75 Focus Question 6 Day 4 Large Group
BIG IDEA / CORE CONTENT	6.5.	Arts
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.1.	Show an increasing ability to use art materials safely and with purpose. <u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 18 Focus Question 1 Day 2 Large Group

		 p. 19 Focus Question 1 Day 2 Choice Time p. 19 Focus Question 1 Day 2 Large-Group Roundup p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Choice Time p. 21 Focus Question 1 Day 3 Large-Group Roundup p. 22 Focus Question 1 Day 4 Choice Time p. 22 Focus Question 1 Day 4 Large Group p. 23 Focus Question 1 Day 5 Choice Time p. 24 Focus Question 1 Day 5 Choice Time p. 24 Focus Question 1 Day 5 Large Group p. 25 Focus Question 1 Day 5 Large Group p. 27 Focus Question 2 Day 2 Large Group p. 30 Focus Question 2 Day 2 Large Group p. 31 Focus Question 3 Day 5 Large-Group Roundup p. 45 Focus Question 3 Day 5 Large-Group Roundup p. 61 Focus Question 6 Day 3 Large-Group Roundup p. 67 Focus Question 6 Day 3 Large-Group Roundup p. 61 Focus Question 6 Day 3 Large-Group Roundup p. 63 Ministudy Day 1 Small Group p. 71 Focus Question 6 Day 3 Large Group p. 72 Focus Question 6 Day 3 Large Group p. 74 Focus Question 6 Day 3 Large Group p. 75 Focus Question 6 Day 3 Large Group p. 70 Focus Question 6 Day 3 Large Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Large Group p. 70 Focus Question 6 Day 3 Large Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Large Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Large Group p. 72 Focus Question 6 Day 3 Large Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Large Group p. 83 Ministudy Day 4 Small Group p. 85 Ministudy Day 4 Large Group p.
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.2.	Understand that different art forms (such as dance, music or painting) can be used to tell a story.
		Beginning the Year p. 35 Focus Question 3 Outdoor Experiences
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.3.	Express self through art and music. Take pride in showing others own creations ("Look at my picture.")
CONTENT STANDARD /	6.5.4.	Beginning the Yearp. 16 Focus Question 1 Day 1 Large Groupp. 18 Focus Question 1 Day 2 Large Groupp. 19 Focus Question 1 Day 2 Choice Timep. 19 Focus Question 1 Day 3 Large Groupp. 20 Focus Question 1 Day 3 Large Groupp. 21 Focus Question 1 Day 3 Large-Group Roundupp. 22 Focus Question 1 Day 4 Choice Timep. 22 Focus Question 1 Day 4 Large Groupp. 23 Focus Question 1 Day 4 Large Groupp. 24 Focus Question 1 Day 5 Choice Timep. 22 Focus Question 1 Day 5 Large-Group Roundupp. 24 Focus Question 1 Day 5 Large-Group Roundupp. 25 Focus Question 1 Day 5 Large-Group Roundupp. 26 Focus Question 1 Day 5 Large-Group Roundupp. 27 Focus Question 2 Day 2 Large Groupp. 31 Focus Question 2 Day 2 Large Groupp. 35 Focus Question 3 Day 5 Large-Group Roundupp. 45 Focus Question 3 Day 5 Large-Group Roundupp. 53 Focus Question 3 Day 5 Large-Group Roundupp. 61 Focus Question 5 Day 3 Large-Group Roundupp. 61 Focus Question 6 Day 1 Small Groupp. 70 Focus Question 6 Day 3 Small Groupp. 71 Focus Question 6 Day 3 Small Groupp. 71 Focus Question 6 Day 3 Read-Aloudp. 83 Ministudy Day 1 Small Groupp. 85 Ministudy Day 2 Small Groupp. 71 Focus Question 6 Day 3 Read-Aloudp. 85 Ministudy Day 4 Large Groupp. 85 Ministudy Day 4 Large Groupp. 85 Ministudy Day 4 Large Groupp. 86 Ministudy Day 4 Large Groupp. 87 Ministudy Day 4 Large Groupp. 88 Anistudy Day 4 Large Groupp. 85 Ministudy Day 4 Large Groupp. 85 Ministudy

PERFORMANCE things (such as drawing a person showing two to four bo	
EXDECTATION	dy parts).
Beginning the Year	
p. 16 Focus Question 1 Day 1 Large Group	
p. 18 Focus Question 1 Day 2 Large Group	
p. 19 Focus Question 1 Day 2 Choice Time	
p. 19 Focus Question 1 Day 2 Large-Group Roundup	
p. 20 Focus Question 1 Day 3 Large Group	
p. 21 Focus Question 1 Day 3 Choice Time	
p. 21 Focus Question 1 Day 3 Large-Group Roundup	
p. 22 Focus Question 1 Day 4 Choice Time	
p. 22 Focus Question 1 Day 4 Large Group	
p. 23 Focus Question 1 Day 4 Large-Group Roundup	
p. 24 Focus Question 1 Day 5 Choice Time	
p. 24 Focus Question 1 Day 5 Large Group	
p. 25 Focus Question 1 Day 5 Large-Group Roundup	
p. 27 Focus Question 2 Outdoor Experiences	
p. 30 Focus Question 2 Day 2 Large Group	
p. 31 Focus Question 2 Day 2 Choice Time	
p. 45 Focus Question 3 Day 5 Large-Group Roundup	
p. 53 Focus Question 4 Day 23 Large-Group Roundup	
p. 61 Focus Question 5 Day 3 Large-Group Roundup	
p. 67 Focus Question 6 Day 1 Small Group	
p. 69 Focus Question 6 Day 2 Small Group	
p. 70 Focus Question 6 Day 3 Large Group	
p. 71 Focus Question 6 Day 3 Read-Aloud	
p. 81 Ministudy Day 1 Small Group	
p. 83 Ministudy Day 2 Small Group	
p. 85 Ministudy Day 3 Read-Aloud	
p. 86 Ministudy Day 4 Large Group	
p. 87 Ministudy Day 4 Large Group Roundup	
p. 87 Ministudy Day 4 Large-Group Roundup	
CONTENT STANDARD / 6.5.6. Hum or move to the rhythm of recorded music.	
PERFORMANCE	
EXPECTATION Beginning the Year	
p. 16 Focus Question 1 Day 1 Large Group	
p. 17 Focus Question 1 Day 1 Mighty Minutes	
p. 18 Focus Question 1 Day 2 Large Group	
p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 20 Focus Question 1 Day 3 Large Group	
p. 21 Focus Question 1 Day 3 Mighty Minutes	
p. 22 Focus Question 1 Day 4 Large Group	
p. 24 Focus Question 1 Day 5 Large Group	
p. 25 Focus Question 1 Day 5 Mighty Minutes	
p. 28 Focus Question 2 Day 1 Large Group	
p. 30 Focus Question 2 Day 2 Large Group	
p. 32 Focus Question 2 Day 3 Large Group	
p. 36 Focus Question 3 Day 1 Large Group	
p. 37 Focus Question 3 Day 1 Mighty Minutes	
p. 38 Focus Question 3 Day 2 Large Group	
p. 39 Focus Question 3 Day 2 Large Group	
p. 40 Focus Question 3 Day 3 Large Group	
p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup	
p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 42 Focus Question 3 Day 4 Large Group	
p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup	
p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 42 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group	
p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 42 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 48 Focus Question 4 Day 1 Large Group	
p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 42 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Choice Time	
p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 42 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Choice Time p. 49 Focus Question 4 Day 1 Mighty Minutes	
 p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 42 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Choice Time p. 49 Focus Question 4 Day 1 Mighty Minutes p. 50 Focus Question 4 Day 2 Large Group 	
 p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 42 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Choice Time p. 49 Focus Question 4 Day 1 Mighty Minutes p. 50 Focus Question 4 Day 2 Large Group p. 52 Focus Question 4 Day 3 Large Group 	
 p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 42 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Choice Time p. 49 Focus Question 4 Day 1 Mighty Minutes p. 50 Focus Question 4 Day 2 Large Group p. 52 Focus Question 4 Day 3 Large Group p. 53 Focus Question 4 Day 3 Mighty Minutes 	
 p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 42 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Choice Time p. 49 Focus Question 4 Day 1 Mighty Minutes p. 50 Focus Question 4 Day 2 Large Group p. 52 Focus Question 4 Day 3 Large Group 	
 p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 42 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Choice Time p. 49 Focus Question 4 Day 1 Mighty Minutes p. 50 Focus Question 4 Day 2 Large Group p. 52 Focus Question 4 Day 3 Large Group p. 53 Focus Question 4 Day 3 Mighty Minutes 	
 p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 42 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Choice Time p. 49 Focus Question 4 Day 1 Mighty Minutes p. 50 Focus Question 4 Day 2 Large Group p. 52 Focus Question 4 Day 3 Large Group p. 53 Focus Question 4 Day 3 Mighty Minutes p. 55 Focus Question 5 Outdoor Experiences p. 56 Focus Question 5 Day 1 Large Group 	
 p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 42 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Choice Time p. 49 Focus Question 4 Day 1 Mighty Minutes p. 50 Focus Question 4 Day 2 Large Group p. 52 Focus Question 4 Day 3 Large Group p. 53 Focus Question 4 Day 3 Mighty Minutes p. 55 Focus Question 5 Outdoor Experiences p. 56 Focus Question 5 Day 1 Large Group p. 58 Focus Question 5 Day 2 Large Group 	
 p. 40 Focus Question 3 Day 3 Large Group p. 41 Focus Question 3 Day 3 Large-Group Roundup p. 42 Focus Question 3 Day 4 Large Group p. 44 Focus Question 3 Day 5 Large Group p. 48 Focus Question 4 Day 1 Large Group p. 49 Focus Question 4 Day 1 Choice Time p. 49 Focus Question 4 Day 1 Mighty Minutes p. 50 Focus Question 4 Day 2 Large Group p. 52 Focus Question 4 Day 3 Large Group p. 53 Focus Question 4 Day 3 Mighty Minutes p. 55 Focus Question 5 Outdoor Experiences p. 56 Focus Question 5 Day 1 Large Group 	

p. 60 Focus Question 5 Day 3 Large Group p. 62 Focus Question 5 Day 4 Karde Group p. 63 Focus Question 5 Day 4 Mighty Minutes p. 63 Focus Question 6 Day 1 Large Group p. 65 Focus Question 6 Day 1 Large Group p. 66 Focus Question 6 Day 1 Large Group p. 67 Focus Question 6 Day 1 Large Group p. 67 Focus Question 6 Day 1 Large Group p. 67 Focus Question 6 Day 1 Large Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Large Group p. 74 Focus Question 6 Day 4 Large Group p. 75 Focus Question 6 Day 5 Large 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 p. 75 Focus Question 6 Day 5 Large Group p. 80 Ministudy Day 1 Large Group p. 80 Ministudy Day 2 Large Group p. 80 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group p. 86 Ministudy Day 1 Large Group p. 86 Ministudy Day 1 Large Group	
CONTENT STANDARD / 6.5.7. CONTENT STANDARD / 6.5.7. CONTENT STANDARD / 6.5.7. Ask to sing a particular song. 6.5.7. Content Standard (Second Particular Second Part	
P. 63 Focus Question 5 Day 4 Read-Aloud p. 63 Focus Question 6 Outdoor Experiences p. 66 Focus Question 6 Day 1 Large Group p. 67 Focus Question 6 Day 2 Large Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Large Group p. 72 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Large Group p. 74 Focus Question 6 Day 5 Small Group p. 80 Ministudy Day 1 Large Group p. 82 Ministudy Day 2 Large Group p. 84 Ministudy Day 3 Small Group p. 85 Ministudy Day 4 Large Group p. 86 Ministudy Day 3 Small Group p. 88 Ministudy Day 4 Large Group p. 88 Ministudy Day 5 Large Group p. 88 Ministudy Day 1 Large Group p. 89 CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.7.	
p. 65 Focus Question 6 Outdoor Experiences p. 66 Focus Question 6 Day 1 Large Group p. 67 Focus Question 6 Day 1 Mighty Minutes p. 68 Focus Question 6 Day 2 Large Group p. 70 Focus Question 6 Day 3 Large Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Large Group p. 80 Ministudy Day 1 Large 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 3 Large Group p. 86 Ministudy Day 4 Large Group p. 86 Ministudy Day 5 Large Group p. 87 Ministudy Day 5 Large Group p. 86 Ministudy Day 5 Large Group p. 87 Ministudy Day 5 Large Group p. 88 Ministudy Day 1 Large Group p. 88 Ministudy Day 2 Large Group p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 66 Focus Question 6 Day 1 Large Group p. 67 Focus Question 6 Day 1 Mighty Minutes p. 68 Focus Question 6 Day 2 Large Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 4 Large Group p. 71 Focus Question 6 Day 4 Large 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 Small Group p. 80 Ministudy Day 1 Large Group p. 80 Ministudy Day 1 Large Group p. 80 Ministudy Day 3 Large Group p. 81 Ministudy Day 3 Large Group p. 86 Ministudy Day 3 Large Group p. 86 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group p. 86 Ministudy Day 5 Large Group p. 87 Focus Question 1 Day 1 Large Group p. 10 Focus Question 1 Day 1 Large Group p. 10 Focus Question 1 Day 2 Mighty Minutes p. 10 Focus Question 1 Day 2 Mighty Minutes p. 10 Focus Question 1 Day 2 Mighty Minutes	
p. 67 Focus Question 6 Day 1 Mighty Minutes p. 68 Focus Question 6 Day 2 Large Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Small Group p. 80 Ministudy Day 1 Large Group p. 80 Ministudy Day 2 Large Group p. 84 Ministudy Day 3 Small Group p. 86 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group p. 86 Ministudy Day 5 Large Group p. 88 Ministudy Day 5 Large Group p. 10 Focus Question 1 Day 1 Large Group p. 11 Focus Question 1 Day 1 Large Group p. 13 Focus Question 1 Day 2 Large Group p. 13 Focus Question 1 Day 2 Large Group p. 14 Focus Question 1 Day 2 Mighty Minutes p. 18 Focus Question 1 Day 2 Mighty Minutes p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 68 Focus Question 6 Day 2 Large Group p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Small Group p. 80 Ministudy Day 1 Large Group p. 80 Ministudy Day 2 Large Group p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Large Group p. 86 Ministudy Day 3 Large Group p. 88 Ministudy Day 4 Large Group p. 88 Ministudy Day 5 Large Group p. 86 Ministudy Day 4 Large Group p. 86 Ministudy Day 5 Large Group p. 87 Ministudy Day 5 Large Group p. 88 Ministudy Day 5 Large Group p. 88 Ministudy Day 5 Large Group p. 88 Ministudy Day 5 Large Group p. 81 Ministudy Day 5 Large Group p. 18 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Large Group p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Small Group p. 75 Focus Question 6 Day 5 Small Group p. 80 Ministudy Day 1 Large Group p. 82 Ministudy Day 2 Large Group p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Large Group p. 86 Ministudy Day 4 Large Group p. 86 Ministudy Day 4 Large Group p. 88 Ministudy Day 5 Large Group p. 80 Ministudy Day 5 Large Group p. 81 Ministudy Day 5 Large Group p. 81 Ministudy Day 5 Large Group p. 81 Ministudy Day 5 Large Group p. 82 Ministudy Day 5 Large Group p. 81 Ministudy Day 5 Large Group p. 81 Ministudy Day 5 Large Group p. 81 Ministudy Day 5 Large Group p. 82 Ministudy Day 5 Large Group p. 83 Ministudy Day 5 Large Group p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Large Group p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 70 Focus Question 6 Day 3 Large Group p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Small Group p. 75 Focus Question 6 Day 5 Small Group p. 80 Ministudy Day 1 Large Group p. 82 Ministudy Day 2 Large Group p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Large Group p. 86 Ministudy Day 4 Large Group p. 86 Ministudy Day 4 Large Group p. 88 Ministudy Day 5 Large Group p. 80 Ministudy Day 5 Large Group p. 81 Ministudy Day 5 Large Group p. 81 Ministudy Day 5 Large Group p. 81 Ministudy Day 5 Large Group p. 82 Ministudy Day 5 Large Group p. 81 Ministudy Day 5 Large Group p. 81 Ministudy Day 5 Large Group p. 81 Ministudy Day 5 Large Group p. 82 Ministudy Day 5 Large Group p. 83 Ministudy Day 5 Large Group p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Large Group p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 71 Focus Question 6 Day 3 Mighty Minutes p. 72 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Small Group p. 80 Ministudy Day 1 Large Group p. 82 Ministudy Day 2 Large Group p. 82 Ministudy Day 3 Large Group p. 84 Ministudy Day 3 Small Group p. 85 Ministudy Day 4 Large Group p. 86 Ministudy Day 4 Large Group p. 88 Ministudy Day 5 Large Group p. 89 Ministudy Day 5 Large Group p. 80 Ministudy Day 5 Large Group p. 10 Focus Question 1 Day 1 Large Group p. 10 Focus Question 1 Day 2 Large Group p. 10 Focus Question 1 Day 2 Large Group p. 10 Focus Question 1 Day 2 Mighty Minutes p. 10 Focus Question 1 Day 2 Mighty Minutes	
p. 72 Focus Question 6 Day 4 Large Group p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Small Group p. 80 Ministudy Day 1 Large Group p. 80 Ministudy Day 2 Large Group p. 82 Ministudy Day 3 Large Group p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group p. 88 Ministudy Day 5 Large Group p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Large Group p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 74 Focus Question 6 Day 5 Large Group p. 75 Focus Question 6 Day 5 Small Group p. 80 Ministudy Day 1 Large Group p. 80 Ministudy Day 2 Large Group p. 82 Ministudy Day 3 Large Group p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group p. 86 Ministudy Day 5 Large Group p. 88 Ministudy Day 5 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION6.5.7.Ask to sing a particular song.Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 75 Focus Question 6 Day 5 Small Group p. 80 Ministudy Day 1 Large Group p. 82 Ministudy Day 2 Large Group p. 82 Ministudy Day 3 Large Group p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group p. 86 Ministudy Day 5 Large Group p. 88 Ministudy Day 5 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION6.5.7.Ask to sing a particular song.Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 80 Ministudy Day 1 Large Group p. 82 Ministudy Day 2 Large Group p. 82 Ministudy Day 3 Large Group p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group p. 86 Ministudy Day 5 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION6.5.7.Ask to sing a particular song.Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 82 Ministudy Day 2 Large Group p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group p. 85 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group p. 88 Ministudy Day 5 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION6.5.7.Ask to sing a particular song.Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group p. 85 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group p. 88 Ministudy Day 5 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION6.5.7.Ask to sing a particular song.Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 85 Ministudy Day 3 Small Group p. 86 Ministudy Day 4 Large Group p. 86 Ministudy Day 5 Large Group content Standard / PERFORMANCE EXPECTATION 6.5.7. Ask to sing a particular song. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 86 Ministudy Day 4 Large Group p. 86 Ministudy Day 5 Large Group CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.7. Ask to sing a particular song. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
Description p. 88 Ministudy Day 5 Large Group CONTENT STANDARD / PERFORMANCE PERFORMANCE Ask to sing a particular song. EXPECTATION Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
CONTENT STANDARD / 6.5.7. PERFORMANCE EXPECTATION 6.5.7. Ask to sing a particular song. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
PERFORMANCE EXPECTATION Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
PERFORMANCE EXPECTATION Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes	
p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 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. 24 Focus Question 1 Day 5 Large Group	
p. 25 Focus Question 1 Day 5 Mighty Minutes	
p. 28 Focus Question 2 Day 1 Large Group	
p. 30 Focus Question 2 Day 2 Large Group	
p. 32 Focus Question 2 Day 3 Large Group	
p. 36 Focus Question 3 Day 1 Large Group	
p. 37 Focus Question 3 Day 1 Mighty Minutes	
p. 38 Focus Question 3 Day 2 Large Group	
p. 39 Focus Question 3 Day 2 Mighty Minutes	
p. 40 Focus Question 3 Day 3 Large Group	
p. 41 Focus Question 3 Day 3 Large-Group Roundup	
p. 42 Focus Question 3 Day 4 Large Group	
p. 44 Focus Question 3 Day 5 Large Group	
p. 48 Focus Question 4 Day 1 Large Group	
p. 49 Focus Question 4 Day 1 Choice Time	
p. 49 Focus Question 4 Day 1 Choice Time	
p. 50 Focus Question 4 Day 1 Mighty Minutes	
p. 52 Focus Question 4 Day 3 Large Group p. 53 Focus Question 4 Day 3 Mighty Minutes	
p. 55 Focus Question 5 Outdoor Experiences	
p. 56 Focus Question 5 Day 1 Large Group	
p. 58 Focus Question 5 Day 2 Large Group	
p. 59 Focus Question 5 Day 2 Mighty Minutes	
p. 59 Focus Question 5 Day 2 Read-Aloud	
p. 60 Focus Question 5 Day 3 Large Group	
p. 62 Focus Question 5 Day 4 Large Group	
p. 63 Focus Question 5 Day 4 Mighty Minutes	
p. 63 Focus Question 5 Day 4 Read-Aloud	
p. 65 Focus Question 6 Outdoor Experiences	
p. 66 Focus Question 6 Day 1 Large Group	
p. 67 Focus Question 6 Day 1 Mighty Minutes	
p. 68 Focus Question 6 Day 2 Large Group	
p. 70 Focus Question 6 Day 3 Large Group	
p. 71 Focus Question 6 Day 3 Large Group	
p. 72 Focus Question 6 Day 4 Large Group	
p. 74 Focus Question 6 Day 5 Large Group	

		p. 75 Focus Question 6 Day 5 Small Group
		p. 80 Ministudy Day 1 Large Group
		p. 82 Ministudy Day 2 Large Group
		p. 84 Ministudy Day 3 Large Group
		p. 85 Ministudy Day 3 Small Group
		p. 86 Ministudy Day 4 Large Group
		p. 88 Ministudy Day 5 Large Group
CONTENT STANDARD /	6.5.8.	Remember the words to a familiar song.
PERFORMANCE		
EXPECTATION		Beginning the Year
		p. 16 Focus Question 1 Day 1 Large Group
		p. 17 Focus Question 1 Day 1 Mighty Minutes
		p. 18 Focus Question 1 Day 2 Large Group
		p. 19 Focus Question 1 Day 2 Mighty Minutes
		p. 20 Focus Question 1 Day 3 Large Group
		p. 21 Focus Question 1 Day 3 Mighty Minutes
		p. 22 Focus Question 1 Day 4 Large Group
		p. 24 Focus Question 1 Day 5 Large Group
		p. 25 Focus Question 1 Day 5 Mighty Minutes
		p. 28 Focus Question 2 Day 1 Large Group
		p. 30 Focus Question 2 Day 2 Large Group
		p. 32 Focus Question 2 Day 3 Large Group
		p. 36 Focus Question 3 Day 1 Large Group
		p. 37 Focus Question 3 Day 1 Mighty Minutes
		p. 38 Focus Question 3 Day 2 Large Group
		p. 39 Focus Question 3 Day 2 Mighty Minutes
		p. 40 Focus Question 3 Day 3 Large Group
		p. 41 Focus Question 3 Day 3 Large-Group Roundup
		p. 42 Focus Question 3 Day 4 Large Group
		p. 44 Focus Question 3 Day 5 Large Group
		p. 48 Focus Question 4 Day 1 Large Group
		p. 49 Focus Question 4 Day 1 Choice Time
		p. 49 Focus Question 4 Day 1 Mighty Minutes
		p. 50 Focus Question 4 Day 2 Large Group
		p. 52 Focus Question 4 Day 3 Large Group
		p. 53 Focus Question 4 Day 3 Mighty Minutes
		p. 55 Focus Question 5 Outdoor Experiences
		p. 56 Focus Question 5 Day 1 Large Group
		p. 58 Focus Question 5 Day 2 Large Group
		p. 59 Focus Question 5 Day 2 Mighty Minutes
		p. 59 Focus Question 5 Day 2 Read-Aloud
		p. 60 Focus Question 5 Day 3 Large Group
		p. 62 Focus Question 5 Day 4 Large Group
		p. 63 Focus Question 5 Day 4 Mighty Minutes
		p. 63 Focus Question 5 Day 4 Read-Aloud
		p. 65 Focus Question 6 Outdoor Experiences
		p. 66 Focus Question 6 Day 1 Large Group
		p. 67 Focus Question 6 Day 1 Mighty Minutes
		p. 68 Focus Question 6 Day 2 Large Group
		p. 70 Focus Question 6 Day 3 Large Group
		p. 71 Focus Question 6 Day 3 Mighty Minutes
		p. 72 Focus Question 6 Day 4 Large Group
		p. 74 Focus Question 6 Day 5 Large Group
		p. 75 Focus Question 6 Day 5 Small Group
		p. 80 Ministudy Day 1 Large Group
		p. 82 Ministudy Day 2 Large Group
		p. 84 Ministudy Day 3 Large Group
		p. 85 Ministudy Day 3 Small Group
		p. 86 Ministudy Day 4 Large Group
	11	p. 88 Ministudy Day 5 Large Group
CONTENT STANDARD /	6.5.9.	
	6.5.9.	Enjoy participating in a variety of music activities, such as listening,
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.9.	

		Beginning the Year
		p. 16 Focus Question 1 Day 1 Large Group
		p. 17 Focus Question 1 Day 1 Mighty Minutes
		p. 18 Focus Question 1 Day 2 Large Group
		p. 19 Focus Question 1 Day 2 Mighty Minutes
		p. 20 Focus Question 1 Day 3 Large Group
		p. 21 Focus Question 1 Day 3 Mighty Minutes
		p. 22 Focus Question 1 Day 4 Large Group
		p. 24 Focus Question 1 Day 5 Large Group
		p. 25 Focus Question 1 Day 5 Mighty Minutes
		p. 28 Focus Question 2 Day 1 Large Group
		p. 30 Focus Question 2 Day 2 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. 37 Focus Question 3 Day 1 Mighty Minutes
		p. 38 Focus Question 3 Day 2 Large Group
		p. 39 Focus Question 3 Day 2 Mighty Minutes
		p. 40 Focus Question 3 Day 3 Large Group
		p. 41 Focus Question 3 Day 3 Large-Group Roundup
		p. 42 Focus Question 3 Day 4 Large Group
		p. 44 Focus Question 3 Day 5 Large Group
		p. 48 Focus Question 4 Day 1 Large Group
		p. 49 Focus Question 4 Day 1 Choice Time
		p. 49 Focus Question 4 Day 1 Choice Time p. 49 Focus Question 4 Day 1 Mighty Minutes
		p. 50 Focus Question 4 Day 2 Large Group
		p. 52 Focus Question 4 Day 3 Large Group
		p. 53 Focus Question 4 Day 3 Mighty Minutes
		p. 55 Focus Question 5 Outdoor Experiences
		p. 56 Focus Question 5 Day 1 Large Group
		p. 58 Focus Question 5 Day 2 Large Group
		p. 59 Focus Question 5 Day 2 Mighty Minutes
		p. 59 Focus Question 5 Day 2 Read-Aloud
		p. 60 Focus Question 5 Day 3 Large Group
		p. 62 Focus Question 5 Day 4 Large Group
		p. 63 Focus Question 5 Day 4 Mighty Minutes
		p. 63 Focus Question 5 Day 4 Read-Aloud
		p. 65 Focus Question 6 Outdoor Experiences
		p. 66 Focus Question 6 Day 1 Large Group
		p. 67 Focus Question 6 Day 1 Mighty Minutes
		p. 68 Focus Question 6 Day 2 Large Group
		p. 70 Focus Question 6 Day 3 Large Group
		p. 71 Focus Question 6 Day 3 Mighty Minutes
		p. 72 Focus Question 6 Day 4 Large Group
		p. 74 Focus Question 6 Day 5 Large Group
		p. 75 Focus Question 6 Day 5 Small Group
		p. 80 Ministudy Day 1 Large Group
		p. 82 Ministudy Day 2 Large Group
		p. 84 Ministudy Day 3 Large Group
		p. 85 Ministudy Day 3 Small Group
		p. 86 Ministudy Day 4 Large Group
	11	
CONTENT STANDARD /		p. 88 Ministudy Day 5 Large Group
	6 5 10	p. 88 Ministudy Day 5 Large Group
DEDECIDMANCE	6.5.10.	Enjoy learning songs and dances from other cultures.
PERFORMANCE	6.5.10.	Enjoy learning songs and dances from other cultures.
PERFORMANCE EXPECTATION	6.5.10.	Enjoy learning songs and dances from other cultures. Beginning the Year
	6.5.10.	Enjoy learning songs and dances from other cultures. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group
	6.5.10.	Enjoy learning songs and dances from other cultures. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes
	6.5.10.	Enjoy learning songs and dances from other cultures. <u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group
	6.5.10.	Enjoy learning songs and dances from other cultures. <u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes
	6.5.10.	Enjoy learning songs and dances from other cultures. <u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group
	6.5.10.	Enjoy learning songs and dances from other cultures. <u>Beginning the Year</u> p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes
	6.5.10.	Enjoy learning songs and dances from other cultures. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group
	6.5.10.	Enjoy learning songs and dances from other cultures. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 2 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group p. 24 Focus Question 1 Day 5 Large Group
	6.5.10.	Enjoy learning songs and dances from other cultures. Beginning the Year p. 16 Focus Question 1 Day 1 Large Group p. 17 Focus Question 1 Day 1 Mighty Minutes p. 18 Focus Question 1 Day 2 Large Group p. 19 Focus Question 1 Day 2 Mighty Minutes p. 20 Focus Question 1 Day 3 Large Group p. 21 Focus Question 1 Day 3 Mighty Minutes p. 22 Focus Question 1 Day 4 Large Group

		p. 30 Focus Question 2 Day 2 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. 37 Focus Question 3 Day 1 Mighty Minutes
		p. 38 Focus Question 3 Day 2 Large Group
		p. 39 Focus Question 3 Day 2 Mighty Minutes
		p. 40 Focus Question 3 Day 3 Large Group
		p. 41 Focus Question 3 Day 3 Large-Group Roundup
		p. 42 Focus Question 3 Day 4 Large Group
		p. 44 Focus Question 3 Day 5 Large Group
		p. 48 Focus Question 4 Day 1 Large Group
		p. 49 Focus Question 4 Day 1 Choice Time
		p. 49 Focus Question 4 Day 1 Mighty Minutes
		p. 50 Focus Question 4 Day 2 Large Group
		p. 52 Focus Question 4 Day 3 Large Group
		p. 53 Focus Question 4 Day 3 Mighty Minutes
		p. 55 Focus Question 5 Outdoor Experiences
		p. 56 Focus Question 5 Day 1 Large Group
		p. 58 Focus Question 5 Day 2 Large Group
		p. 59 Focus Question 5 Day 2 Mighty Minutes
		p. 59 Focus Question 5 Day 2 Read-Aloud
		p. 60 Focus Question 5 Day 3 Large Group
		p. 62 Focus Question 5 Day 4 Large Group
		p. 63 Focus Question 5 Day 4 Mighty Minutes
		p. 63 Focus Question 5 Day 4 Read-Aloud
		p. 65 Focus Question 6 Outdoor Experiences
		p. 66 Focus Question 6 Day 1 Large Group
		p. 67 Focus Question 6 Day 1 Mighty Minutes
		p. 68 Focus Question 6 Day 2 Large Group
		p. 70 Focus Question 6 Day 3 Large Group
		p. 71 Focus Question 6 Day 3 Mighty Minutes
		p. 72 Focus Question 6 Day 4 Large Group
		p. 74 Focus Question 6 Day 4 Large Group
		p. 75 Focus Question 6 Day 5 Small Group
		p. 80 Ministudy Day 1 Large Group
		p. 82 Ministudy Day 2 Large Group
		p. 84 Ministudy Day 3 Large Group p. 85 Ministudy Day 3 Small Group
		p. 86 Ministudy Day 5 Small Gloup p. 86 Ministudy Day 4 Large Group
		p. 88 Ministudy Day 5 Large Group
CONTENT STANDARD /	6.5.11.	Watch other children dance; try to mimic the movements.
PERFORMANCE		
EXPECTATION		Beginning the Year
		p. 35 Focus Question 3 Outdoor Experiences
CONTENT STANDARD /	6.5.12.	Express feelings through movement and dancing in various musical
PERFORMANCE	0.3.12.	tempos and styles.
EXPECTATION		tompos ana styles.
		Beginning the Year
		p. 35 Focus Question 3 Outdoor Experiences
		p. 35 i ocus question 5 outuoor Experiences

Buildings Study State: Washington State Early Learning and Development Guidelines Subject: Early Childhood Education Grade: Ages 4-5

EALR	WA.1.	About me and my family and culture
BIG IDEA / CORE CONTENT	1.2.	Self concept
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.2.2.	Choose activities to do alone or with others (such as puzzles, painting, etc.). Buildings Study p. 13 Exploring the Topic - Outdoor Experiences p. 14 Exploring the Topic - Day 1 Choice Time p. 18 Exploring the Topic - Day 3 Choice Time p. 30 Investigation 1 Day 2 Choice Time p. 32 Investigation 1 Day 4 Choice Time p. 34 Investigation 1 Day 5 Choice Time p. 36 Investigation 2 Day 1 Choice Time p. 40 Investigation 2 Day 2 Choice Time p. 41 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 3 Choice Time p. 44 Investigation 2 Day 3 Choice Time p. 45 Investigation 2 Day 3 Choice Time p. 46 Investigation 2 Day 3 Choice Time p. 48 Investigation 3 Day 4 Choice Time p. 55 Investigation 3 Day 1 Choice Time p. 55 Investigation 3 Day 2 Choice Time p. 56 Investigation 3 Day 2 Choice Time p. 56 Investigation 3 Day 4 Choice Time p. 56 Investigation 3 Day 2 Choice Time p. 66 Investigation 3 Day 4 Choice Time p. 66 Investigation 4 Day 1 Choice Time p. 66 Investigation 4 Day 1 Choice Time p. 69 Investigation 4 Day 1 Choice Time p. 69 Investigation 4 Day 2 Choice Time p. 72 Investigation 5 Day 3 Choice Time p. 74 Investigation 5 Day 3 Choice Time p. 75 Investigation 5 Day 3 Choice Time p. 76 Investigation 5 Day 3 Choice Time p. 79 Investigation 5 Day 3 Choice Time p. 79 Investigation 5 Day 3 Choice Time p. 79 Investigation 5 Day 4 Choice Time p. 79 Investigation 5 Day 3 Choice Time p. 79 Investigation 5 Day 4 Choice Time p. 79 Investigation 5 Day 3 Choice Time p. 79 Investigation 5 Day 4 Choice Time p. 79 Investigation 5 Day 4 Choice Time p. 79 Investigation 5 Day 5 Choice Time p. 70 Investigation 5 Day 4 Choice Time p. 70 Investigation 5 Day 5 Choice Time p
BIG IDEA / CORE CONTENT	1.3.	Self management
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.3.2.	Associate emotions with words and facial expressions. 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 3 Read-Aloud p. 69 Investigation 5 Day 1 Choice Time p. 75 Investigation 5 Day 2 Read-Aloud p. 75 Investigation 5 Day 2 Read-Aloud p. 97 Celebrating Learning Day 2 Large Group Roundup
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.3.3.	Express one or two feelings in role playing life experiences. Adopt a variety of roles in pretend play.

		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. 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
BIG IDEA / CORE CONTENT	1.4.	Learning to learn
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD /	1.4.2.	Stay with a task for more than five minutes and attempt to solve
PERFORMANCE		problems that arise.
EXPECTATION		Puildings Study
		Buildings Study p. 17 Exploring the Topic - Day 2 Small Group
		p. 17 Exploring the Topic - Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group
		p. 45 Investigation 2 Day 3 Choice Time
		p. 74 Investigation 5 Day 2 Choice Time
CONTENT STANDARD /	1.4.4.	Enjoy pretend play (such as using dolls or stuffed animals, or
PERFORMANCE EXPECTATION		playing "house" or "explorers").
EXPECTATION		Buildings Study
		p. 16 Exploring the Topic - Day 2 Large Group
		p. 29 Investigation 1 Day 1 Small Group
	4 4 5	
CONTENT STANDARD / PERFORMANCE	1.4.5.	Use play as a way to explore and understand life experiences and roles.
EXPECTATION		roles.
EXFECTATION		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 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 Choice Time p. 43 Investigation 2 Day 2 Mighty Minutes
		p. 45 Investigation 2 Day 2 Mighty Minutes
		p. 47 Investigation 2 Day 5 Choice Time
		p. 48 Investigation 2 Day 5 Large Group
		p. 49 Investigation 2 Day 5 Mighty Minutes
		p. 49 Investigation 2 Day 5 Small Group
		p. 52 Investigation 3 Day 1 Large Group
		p. 53 Investigation 3 Day 1 Mighty Minutes
		p. 56 Investigation 3 Day 3 Large Group
L		

		 p. 60 Investigation 3 Day 5 Large Group p. 65 Investigation 4 Day 1 Mighty Minutes p. 65 Investigation 4 Day 1 Small Group p. 68 Investigation 4 Day 3 Large Group p. 69 Investigation 4 Day 3 Small Group p. 71 Investigation 5 Outdoor Experiences p. 73 Investigation 5 Day 1 Mighty Minutes p. 74 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 Large-Group Roundup p. 79 Investigation 5 Day 4 Large-Group Roundup p. 79 Investigation 5 Day 5 Choice Time p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Mighty Minutes p. 81 Investigation 5 Day 5 Large Group
EALR	WA.2.	Building relationships
BIG IDEA / CORE CONTENT	2.3.	Social behaviors
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.4.	Connect emotions with facial expressions. 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. 65 Investigation 4 Day 1 Read-Aloud p. 72 Investigation 5 Day 2 Choice Time p. 75 Investigation 5 Day 2 Read-Aloud p. 75 Investigation 5 Day 2 Read-Aloud p. 75 Investigation 5 Day 2 Read-Aloud p. 77 Celebrating Learning Day 2 Large Group Roundup
EALR	WA.3.	Touching, seeing, hearing and moving around
BIG IDEA / CORE CONTENT	3.1.	Using the large muscles (gross motor skills)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.1.1.	Move with purpose from one place to another using the whole body. This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces. <u>Buildings Study</u> 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 5 Outdoor Experiences p. 96 Celebrating Learning Day 2 Large Group
BIG IDEA / CORE CONTENT	3.2.	Using the small muscles (fine motor skills)
CORE CONTENT / CONTENT STANDARD		Children may

CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.1.	Open and close a blunt scissors with one hand, and cut a straight line. <u>Buildings Study</u> p. 14 Exploring the Topic - Day 1 Choice Time p. 16 Exploring the Topic - Day 2 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 29 Investigation 1 Day 1 Choice Time p. 36 Investigation 1 Day 5 Large Group p. 61 Investigation 3 Day 5 Mighty Minutes p. 71 Investigation 5 Outdoor Experiences
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.2.	Show increasing skill with small materials. Screw and unscrew jar lids, and turn door handles. Use zippers, buttons and snaps. String large beads; fold paper; open and close containers. 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.3.	Work puzzles of up to 10 pieces. Buildings Study p. 13 Exploring the Topic - Outdoor Experiences p. 14 Exploring the Topic - Day 1 Choice Time p. 18 Exploring the Topic - Day 3 Choice Time p. 30 Investigation 1 Day 2 Choice Time p. 32 Investigation 1 Day 3 Choice Time p. 34 Investigation 1 Day 5 Choice Time p. 43 Investigation 2 Day 1 Choice Time p. 43 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 3 Choice Time p. 45 Investigation 2 Day 3 Choice Time p. 46 Investigation 2 Day 5 Choice Time p. 48 Investigation 2 Day 5 Choice Time p. 55 Investigation 3 Day 1 Choice Time p. 55 Investigation 3 Day 2 Choice Time p. 56 Investigation 3 Day 5 Choice Time p. 56 Investigation 3 Day 5 Choice Time p. 60 Investigation 3 Day 2 Choice Time p. 64 Investigation 3 Day 2 Choice Time p. 64 Investigation 3 Day 2 Choice Time p. 64 Investigation 4 Day 1 Choice Time p. 64 Investigation 4 Day 2 Choice Time p. 64 Investigation 4 Day 2 Choice Time p. 64 Investigation 4 Day 2 Choice Time p. 64 Investigation 5 Day 2 Choice Time p. 72 Investigation 5 Day 2 Choice Time p. 74 Investigation 5 Day 3 Choice Time p. 76 Investigation 5 Day 3 Choice Time p. 77 Investigation 5 Day 3 Choice Time p. 79 Investigation 5 Day 3 Choice Time p. 70 Investigation 5 Day 3 Choice Time p. 70 Investigation 5 Day 3 Choice Time p. 71 Investigation 5 Day 3 Choice Time p. 72 Investigation 5 Day 3 Choice Time p. 74 Cleberating Learning Day 1 Choice Time p. 94 Celebrating Learning Day 1 Choice Time p. 96 Celebrating Learning Day 2 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.4.	Write some letters or numbers. <u>Buildings Study</u> p. 21 Exploring the Topic - Day 4 Small Group p. 45 Investigation 2 Day 3 Small Group p. 69 Investigation 4 Day 3 Mighty Minutes p. 73 Investigation 5 Day 1 Small Group
EALR		
	WA.4.	Growing up healthy
BIG IDEA / CORE CONTENT		Growing up nealthy Nutrition and health

CONTENT STANDARD		
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.2.1.	Help prepare healthy snacks. <u>Buildings Study</u> p. 97 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.2.2.	Eat a variety of nutritious foods and eat independently. Try healthy foods from different cultures. Buildings Study
		p. 97 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.2.3.	Serve self at family-style meals. <u>Buildings Study</u> p. 97 Celebrating Learning Day 2 Small Group
BIG IDEA / CORE CONTENT	4.2	Safety
CORE CONTENT / CONTENT STANDARD	4.3.	Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.3.2.	Follow safety rules indoors and outdoors. <u>Buildings Study</u> p. 14 Exploring the Topic - Day 1 Large Group p. 30 Investigation 1 Day 2 Large Group p. 44 Investigation 2 Day 3 Large Group p. 45 Investigation 2 Day 3 Choice Time p. 48 Investigation 2 Day 5 Large Group
EALR	WA.5.	Communicating (literacy)
BIG IDEA / CORE CONTENT	5.1.	Speaking and listening (language development)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.1.	Know and use several hundred words in home language. Use new words on own. <u>Buildings Study</u> p. 41 Investigation 2 Day 1 Large-Group Roundup p. 59 Investigation 3 Day 4 Large-Group Roundup
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.2.	Use words to describe actions (such as "running fast") and emotions (such as happy, sad, tired and scared). <u>Buildings Study</u> 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 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 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 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Small Group p. 21 Exploring the Topic - Day 4 Small Group 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. 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. 29 Investigation 1 Day 1 Read-Aloud p. 29 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 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 Mighty Minutes p. 37 Investigation 1 Day 5 Read-Aloud 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 Choice Time 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 Read-Aloud 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 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. 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 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 Small 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. 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 Read-Aloud 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 Large Group Roundup
		p. 97 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE	5.1.3.	Talk in sentences of five or six words.
EXPECTATION		Buildings Study
		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. 37 Investigation 1 Day 5 Small Group
		p. 39 Investigation 2 Outdoor Experiences
		p. 41 Investigation 2 Day 1 Large-Group Roundup
		p. 49 Investigation 2 Day 5 Small Group p. 69 Investigation 4 Day 3 Choice Time
		p. 71 Investigation 5 Outdoor Experiences
		p. 75 Investigation 5 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.4.	Know when it is appropriate to ask questions and whom to ask. Ask questions to get information or clarification.
EXPECTATION		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
CONTENT STANDARD /	5.1.5.	Remember and follow directions involving two or three steps,
PERFORMANCE		including steps that are not related (such as "Please pick up your
EXPECTATION		toys and put on your shoes").
		Buildings Study
		p. 13 Exploring the Topic - Outdoor Experiences
		p. 14 Exploring the Topic - Day 1 Large Group
		p. 27 Investigation 1 Outdoor Experiences p. 29 Investigation 1 Day 1 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 39 Investigation 2 Outdoor Experiences
		p. 51 Investigation 3 Outdoor Experiences
		p. 55 Investigation 3 Day 2 Small Group p. 59 Investigation 3 Day 4 Small Group
		p. 61 Investigation 3 Day 5 Mighty Minutes
		p. 63 Investigation 4 Outdoor Experience
		p. 71 Investigation 5 Outdoor Experiences
		p. 73 Investigation 5 Day 1 Small Group p. 78 Investigation 5 Day 4 Large Group
		p. 93 Celebrating Learning Outdoor Experiences
		p. 96 Celebrating Learning Day 2 Large Group
		p. 97 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.6.	Remember all parts and respond correctly to a request (such as "Bring me the green towel").
		Buildings Study
		p. 15 Exploring the Topic - Day 1 Small Group
		p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Choice Time
		p. 17 Exploring the Topic - Day 2 Choice Time p. 17 Exploring the Topic - Day 2 Read-Aloud
		p. 17 Exploring the Topic - Day 2 Small Group
		p. 18 Exploring the Topic - Day 3 Choice Time
		p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes
		p. 19 Exploring the Topic - Day 3 mighty minutes p. 20 Exploring the Topic - Day 4 Large Group
		p. 21 Exploring the Topic - Day 4 Choice Time

p. 21 Exploring the Topic - Day 4 Small Group	
p. 28 Investigation 1 Day 1 Large Group	
p. 29 Investigation 1 Day 1 Small Group	
p. 30 Investigation 1 Day 2 Choice Time	
p. 30 Investigation 1 Day 2 Large Group	
p. 32 Investigation 1 Day 3 Large Group	
p. 36 Investigation 1 Day 5 Large Group	
p. 40 Investigation 2 Day 1 Large Group	
p. 41 Investigation 2 Day 1 Small Group	
p. 43 Investigation 2 Day 2 Choice Time	
p. 43 Investigation 2 Day 2 Small Group	
p. 44 Investigation 2 Day 3 Large Group	
p. 45 Investigation 2 Day 3 Choice Time	
p. 46 Investigation 2 Day 4 Large Group	
p. 48 Investigation 2 Day 5 Choice Time	
p. 48 Investigation 2 Day 5 Large Group	
p. 52 Investigation 3 Day 1 Choice Time	
p. 52 Investigation 3 Day 1 Large Group	
p. 53 Investigation 3 Day 1 Large-Group Roundup	
p. 53 Investigation 3 Day 1 Small Group	
p. 54 Investigation 3 Day 2 Large Group	
p. 55 Investigation 3 Day 2 Small Group	
p. 56 Investigation 3 Day 3 Choice Time	
p. 56 Investigation 3 Day 3 Large Group	
p. 57 Investigation 3 Day 3 Large-Group Roundup	
p. 57 Investigation 3 Day 3 Small Group	
p. 58 Investigation 3 Day 4 Choice Time	
p. 58 Investigation 3 Day 4 Large Group	
p. 59 Investigation 3 Day 4 Earge Group	
p. 60 Investigation 3 Day 5 Large Group	
p. 64 Investigation 4 Day 1 Large Group	
p. 65 Investigation 4 Day 1 Large-Group Roundup	
p. 66 Investigation 4 Day 2 Choice Time	
p. 66 Investigation 4 Day 2 Choice Time	
p. 67 Investigation 4 Day 2 Small Group	
p. 72 Investigation 4 Day 2 Small Group	
p. 72 Investigation 5 Day 1 Choice Time	
p. 72 Investigation 5 Day 7 Large Group	
p. 75 Investigation 5 Day 2 Large-Group Roundup	
p. 75 Investigation 5 Day 2 Small Group	
p. 76 Investigation 5 Day 3 Large Group	
p. 78 Investigation 5 Day 4 Large Group	
p. 79 Investigation 5 Day 4 Choice Time	
p. 79 Investigation 5 Day 4 Small Group	
p. 81 Investigation 5 Day 5 Small Group	
p. 94 Celebrating Learning Day 1 Choice Time	
p. 94 Celebrating Learning Day 1 Large Group	
p. 95 Celebrating Learning Day 1 Small Group	
p. 96 Celebrating Learning Day 2 Large Group	
p. 97 Celebrating Learning Day 2 Large Group Roundup	
CONTENT STANDARD / 5.1.7. Tell some details of a recent event in sequence.	
PERFORMANCE	
EXPECTATION Buildings Study	
p. 97 Celebrating Learning Day 2 Large Group Roundup	
	hort
	ougn
EXPECTATION listening.	
Duildings Officials	
Buildings Study	
m 12 Fundation the Tanks - Outdace Fundation	
p. 13 Exploring the Topic - Outdoor Experiences	
p. 14 Exploring the Topic - Day 1 Choice Time	
p. 14 Exploring the Topic - Day 1 Choice Time p. 14 Exploring the Topic - Day 1 Large Group	
p. 14 Exploring the Topic - Day 1 Choice Time	

p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Small Group p. 20 Exploring the Topic - Day 4 Large Group p. 21 Exploring the Topic - Day 4 Large-Group Roundup p. 21 Exploring the Topic - Day 4 Small Group p. 22 Exploring the Topic - Day 5 Large Group p. 23 Exploring the Topic - Day 5 Large-Group Roundup p. 23 Exploring the Topic - Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 3 Small Group p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 1 Day 4 Large-Group Roundup p. 35 Investigation 1 Day 4 Small Group p. 36 Investigation 1 Day 5 Large Group p. 37 Investigation 1 Day 5 Large-Group Roundup p. 37 Investigation 1 Day 5 Read-Aloud p. 37 Investigation 1 Day 5 Small Group p. 39 Investigation 2 Outdoor Experiences p. 40 Investigation 2 Day 1 Choice Time p. 40 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 1 Large-Group Roundup p. 41 Investigation 2 Day 1 Small Group p. 42 Investigation 2 Day 2 Large Group p. 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

	nvestigation 3 Day 3 Large-Group Roundup
	nvestigation 3 Day 3 Small Group
	nvestigation 3 Day 4 Choice Time
	nvestigation 3 Day 4 Large Group
	nvestigation 3 Day 4 Large-Group Roundup
	nvestigation 3 Day 4 Read-Aloud
	nvestigation 3 Day 4 Small Group
	nvestigation 3 Day 5 Choice Time
	nvestigation 3 Day 5 Large Group
	nvestigation 3 Day 5 Large-Group Roundup
	nvestigation 3 Day 5 Small Group
	nvestigation 4 Outdoor Experience
	nvestigation 4 Day 1 Choice Time
	nvestigation 4 Day 1 Large Group
	nvestigation 4 Day 1 Large-Group Roundup
	nvestigation 4 Day 1 Read-Aloud
	nvestigation 4 Day 1 Small Group
	nvestigation 4 Day 2 Choice Time
	nvestigation 4 Day 2 Large Group
	nvestigation 4 Day 2 Large-Group Roundup
	nvestigation 4 Day 2 Read-Aloud
	nvestigation 4 Day 2 Small Group
	nvestigation 4 Day 3 Large Group
	nvestigation 4 Day 3 Choice Time
	nvestigation 4 Day 3 Large-Group Roundup
	nvestigation 4 Day 3 Read-Aloud
	nvestigation 4 Day 3 Small Group
	nvestigation 5 Outdoor Experiences
	nvestigation 5 Day 1 Choice Time
	nvestigation 5 Day 1 Large Group
	nvestigation 5 Day 1 Large-Group Roundup
	nvestigation 5 Day 1 Small Group
p. 74	nvestigation 5 Day 2 Choice Time
p. 74	nvestigation 5 Day 2 Large Group
p. 75	nvestigation 5 Day 2 Large-Group Roundup
p. 75	nvestigation 5 Day 2 Read-Aloud
p. 75	nvestigation 5 Day 2 Small Group
p. 76	nvestigation 5 Day 3 Choice Time
p. 76	nvestigation 5 Day 3 Large Group
p. 77	nvestigation 5 Day 3 Large-Group Roundup
p. 77	nvestigation 5 Day 3 Small Group
	nvestigation 5 Day 4 Large Group
p. 79	nvestigation 5 Day 4 Choice Time
	nvestigation 5 Day 4 Large-Group Roundup
	nvestigation 5 Day 4 Small Group
	nvestigation 5 Day 5 Choice Time
	nvestigation 5 Day 5 Large Group
	nvestigation 5 Day 5 Large-Group Roundup
	nvestigation 5 Day 5 Small Group
	Celebrating Learning Outdoor Experiences
	Celebrating Learning Day 1 Choice Time
	Celebrating Learning Day 1 Large Group
	Celebrating Learning Day 1 Large Group Roundup
	Celebrating Learning Day 1 Small Group
	Celebrating Learning Day 2 Large Group
	Celebrating Learning Day 2 Choice Time
	Celebrating Learning Day 2 Large Group Roundup
	Celebrating Learning Day 2 Small Group
	own point of view, and likes and dislikes using words,
	es and/or pictures.
EXPECTATION	
	age Study
Build	ngs Study
Buildi p. 13	xploring the Topic - Outdoor Experiences
Build p. 13 p. 14	

p. 15 Exploring the Topic - Day 1 Large-Group Roundup p. 15 Exploring the Topic - Day 1 Small Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large-Group Roundup p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Choice Time p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Large-Group Roundup p. 19 Exploring the Topic - Day 3 Small Group p. 20 Exploring the Topic - Day 4 Large Group p. 21 Exploring the Topic - Day 4 Large-Group Roundup p. 21 Exploring the Topic - Day 4 Small Group p. 22 Exploring the Topic - Day 5 Large Group p. 23 Exploring the Topic - Day 5 Large-Group Roundup p. 23 Exploring the Topic - Day 5 Small Group p. 27 Investigation 1 Outdoor Experiences p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Read-Aloud p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup p. 33 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 3 Small Group p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 1 Day 4 Large-Group Roundup p. 35 Investigation 1 Day 4 Small Group p. 36 Investigation 1 Day 5 Large Group p. 37 Investigation 1 Day 5 Large-Group Roundup p. 37 Investigation 1 Day 5 Read-Aloud p. 37 Investigation 1 Day 5 Small Group p. 39 Investigation 2 Outdoor Experiences p. 40 Investigation 2 Day 1 Choice Time p. 40 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 1 Large-Group Roundup p. 41 Investigation 2 Day 1 Small Group p. 42 Investigation 2 Day 2 Large Group p. 43 Investigation 2 Day 2 Choice Time p. 43 Investigation 2 Day 2 Large-Group Roundup p. 43 Investigation 2 Day 2 Small Group p. 44 Investigation 2 Day 3 Large Group p. 45 Investigation 2 Day 3 Choice Time p. 45 Investigation 2 Day 3 Large-Group Roundup p. 45 Investigation 2 Day 3 Small Group p. 46 Investigation 2 Day 4 Large Group p. 47 Investigation 2 Day 4 Large-Group Roundup p. 47 Investigation 2 Day 4 Small Group p. 48 Investigation 2 Day 5 Choice Time p. 48 Investigation 2 Day 5 Large Group p. 49 Investigation 2 Day 5 Large-Group Roundup p. 49 Investigation 2 Day 5 Read-Aloud p. 49 Investigation 2 Day 5 Small Group p. 51 Investigation 3 Outdoor Experiences p. 52 Investigation 3 Day 1 Choice Time p. 52 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Large-Group Roundup p. 53 Investigation 3 Day 1 Read-Aloud p. 53 Investigation 3 Day 1 Small Group p. 54 Investigation 3 Day 2 Large Group p. 55 Investigation 3 Day 2 Choice Time p. 55 Investigation 3 Day 2 Large-Group Roundup p. 55 Investigation 3 Day 2 Small Group

		p. 56 Investigation 3 Day 3 Choice Time
		p. 56 Investigation 3 Day 3 Large Group
		p. 57 Investigation 3 Day 3 Large-Group Roundup
		p. 57 Investigation 3 Day 3 Small Group
		p. 58 Investigation 3 Day 4 Choice Time
		p. 58 Investigation 3 Day 4 Large Group
		p. 59 Investigation 3 Day 4 Large-Group Roundup
		p. 59 Investigation 3 Day 4 Read-Aloud
		p. 59 Investigation 3 Day 4 Small Group
		p. 60 Investigation 3 Day 5 Choice Time
		p. 60 Investigation 3 Day 5 Large Group
		p. 61 Investigation 3 Day 5 Large-Group Roundup
		p. 61 Investigation 3 Day 5 Small Group
		p. 63 Investigation 4 Outdoor Experience
		p. 64 Investigation 4 Day 1 Choice Time
		p. 64 Investigation 4 Day 1 Large Group
		p. 65 Investigation 4 Day 1 Large-Group Roundup
		p. 65 Investigation 4 Day 1 Read-Aloud
		p. 65 Investigation 4 Day 1 Small Group
		p. 66 Investigation 4 Day 2 Choice Time
		p. 66 Investigation 4 Day 2 Large Group
		p. 67 Investigation 4 Day 2 Large-Group Roundup
		p. 67 Investigation 4 Day 2 Read-Aloud
		p. 67 Investigation 4 Day 2 Small Group
		p. 68 Investigation 4 Day 3 Large Group
		p. 69 Investigation 4 Day 3 Choice Time
		p. 69 Investigation 4 Day 3 Large-Group Roundup
		p. 69 Investigation 4 Day 3 Read-Aloud
		p. 69 Investigation 4 Day 3 Small Group
		p. 71 Investigation 5 Outdoor Experiences
		p. 72 Investigation 5 Day 1 Choice Time
		p. 72 Investigation 5 Day 1 Large Group
		p. 73 Investigation 5 Day 1 Large-Group Roundup
		p. 73 Investigation 5 Day 1 Small Group
		p. 74 Investigation 5 Day 2 Choice Time
		p. 74 Investigation 5 Day 2 Large Group
		p. 75 Investigation 5 Day 2 Large-Group Roundup
		p. 75 Investigation 5 Day 2 Read-Aloud
		p. 75 Investigation 5 Day 2 Small Group
		p. 76 Investigation 5 Day 3 Choice Time
		p. 76 Investigation 5 Day 3 Large Group
		p. 77 Investigation 5 Day 3 Large-Group Roundup
		p. 77 Investigation 5 Day 3 Small Group
		p. 78 Investigation 5 Day 4 Large Group
		p. 79 Investigation 5 Day 4 Carge Group p. 79 Investigation 5 Day 4 Choice Time
		p. 79 Investigation 5 Day 4 Choice Time p. 79 Investigation 5 Day 4 Large-Group Roundup
		p. 79 Investigation 5 Day 4 Earge-Group Roundup
		p. 80 Investigation 5 Day 5 Choice Time
		p. 80 Investigation 5 Day 5 Choice Time p. 80 Investigation 5 Day 5 Large Group
		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
CONTENT STANDARD /	5.1.11.	Join in and make up songs, chants, rhymes and games that play
PERFORMANCE		with the sounds of language (such as clapping out the rhythm).
EXPECTATION		
		Buildings Study
		p 97 Celebrating Learning Day 2 Mighty Minutes

PERFORMANCE			
p. 17 Exploring the Topic - Day 2 Large Group p. 18 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Mighty Minutes p. 21 Exploring the Topic - Day 4 Mighty Minutes p. 22 Exploring the Topic - Day 4 Mighty Minutes p. 23 Envestigation 1 Day 1 Large Group p. 24 Investigation 1 Day 1 Sand Group p. 30 Investigation 1 Day 3 Large Group p. 31 Investigation 1 Day 3 Large Group p. 32 Investigation 1 Day 3 Small Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 1 Day 3 Mighty Minutes p. 34 Investigation 1 Day 4 Mighty Minutes p. 35 Investigation 1 Day 4 Mighty Minutes p. 36 Investigation 2 Day 4 Large Group p. 36 Investigation 2 Day 4 Large Group p. 46 Investigation 2 Day 1 Large Group p. 46 Investigation 2 Day 4 Large Group p. 46 Investigation 2 Day 4 Large Group p. 47 Investigation 2 Day 4 Large Group p. 48 Investigation 2 Day 5 Large Group p. 49 Investigation 2 Day 5 Mighty Minutes p. 51 Investigation 3 Day 3 Day 1 Large Group p. 51 Investigation 3 Day 2 Large Group p. 51 Investigation 3 Day 3 Mighty Minutes p. 51 Investigation 3 Day 3 Mighty Minutes p. 51 Investigation 3 D			p. 14 Exploring the Topic - Day 1 Large Group
p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 4 Large Group p. 20 Exploring the Topic - Day 4 Large Group p. 21 Exploring the Topic - Day 4 Large Group p. 23 Investigation 1 Day 1 Mighty Minutes p. 23 Investigation 1 Day 1 Carge Group p. 31 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 2 Small Group p. 33 Investigation 1 Day 3 Large Group p. 34 Investigation 1 Day 3 Large Group p. 35 Investigation 1 Day 4 Large Group p. 36 Investigation 2 Day 4 Large Group p. 47 Investigation 2 Day 1 Large Group p. 48 Investigation 2 Day 3 Large Group p. 44 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 4 Large Group p. 47 Investigation 2 Day 4 Large Group p. 48 Investigation 2 Day 5 Large Group p. 49 Investigation 3 Day 6 Large Group p. 40 Investigation 3 Day 5 Might Minutes p. 57 Investigation 3 Day 5 Might Minutes p. 58 Investigation 3 Day 5 Might Minutes p. 57 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 3 Large Group			p. 16 Exploring the Topic - Day 2 Large Group
p. 19 Exploring the Topic - Day 4 Large Group p. 22 Exploring the Topic - Day 4 Large Group p. 23 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large Group p. 20 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 34 Investigation 1 Day 3 Large Group p. 35 Investigation 1 Day 3 Large Group p. 36 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 4 Large Group p. 36 Investigation 2 Day 4 Large Group p. 44 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 3 Large Group p. 55 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Large Group p. 57 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 4 Large Group p. 56			p. 17 Exploring the Topic - Day 2 Small Group
p. 20 Exploring the Topic - Day 4 Highty Minutes p. 21 Exploring the Topic - Day 4 Mighty Minutes p. 23 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Large Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 2 Day 4 Large Group p. 36 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 1 Large Group p. 42 Investigation 2 Day 1 Large Group p. 44 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 4 Large Group p. 44 Investigation 3 Day 4 Large Group p. 44 Investigation 3 Day 4 Large Group p. 44 Investigation 3 Day 4 Large Group p. 45 Investigation 3 Day 4 Large Group p. 46 Investigation 3 Day 4 Large Group p. 57 Investigation 3 Day 4 Large Group p. 58 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 4 Large Group <td< td=""><th></th><td></td><td>p. 18 Exploring the Topic - Day 3 Large Group</td></td<>			p. 18 Exploring the Topic - Day 3 Large Group
p. 21 Exploring the Topic - Day 4 Mighty Minutes p. 28 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 2 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. 33 Investigation 1 Day 3 Mighty Minutes p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 1 Day 4 Large Group p. 36 Investigation 2 Day 2 Large Group p. 36 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 4 Large Group p. 41 Investigation 2 Day 4 Large Group p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 3 Day 1 Mighty Minutes p. 44 Investigation 3 Day 4 Mighty Minutes p. 51 Investigation 3 Day 1 Mighty Minutes p. 51 Investigation 3 Day 3 Small Group p. 53 Investigation 3 Day 3 Large Group p. 54 Investigation 3 Day 3 Large Group p. 55 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 4 Large Group p. 56 Investigation 4 Day 2 Large Group			p. 19 Exploring the Topic - Day 3 Mighty Minutes
p. 26 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 Large Group p. 31 Investigation 1 Day 3 Large Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 1 Day 4 Large Group p. 34 Investigation 2 Day 4 Large Group p. 35 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 5 Mighty Minutes p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 56 Investigation 3 Day 1 Large Group p. 56 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 4 Large Group p. 56 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 1 Large Group p. 56 Inves			p. 20 Exploring the Topic - Day 4 Large Group
p. 29 Investigation 1 Day 1 Mighty Minutes p. 29 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 1 Day 4 Large Group p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 1 Day 4 Large Group p. 36 Investigation 2 Day 4 Large Group p. 40 Investigation 2 Day 4 Large Group p. 41 Investigation 2 Day 4 Large Group p. 46 Investigation 2 Day 4 Large Group p. 46 Investigation 2 Day 4 Large Group p. 46 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 51 Investigation 3 Day 1 Large Group p. 51 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 4 Large Group p. 51 Investigation 3 Day 3 Large Group p. 51 Investigation 3 Day 4 Large Group p. 51 Investigation 5 Day 1 Large Group p. 51 In			p. 21 Exploring the Topic - Day 4 Mighty Minutes
b. 20 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 3 Marge Group p. 32 Investigation 1 Day 3 Small Group p. 33 Investigation 1 Day 4 Large Group p. 33 Investigation 1 Day 4 Mighty Minutes p. 33 Investigation 1 Day 4 Mighty Minutes p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 2 Day 1 Large Group p. 40 Investigation 2 Day 1 Large Group p. 40 Investigation 2 Day 1 Large Group p. 44 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 5 Mighty Minutes p. 51 Investigation 3 Day 1 Large Group p. 43 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 1 Large Group p. 56 Investigation 3 Day 1 Large Group p. 56 Investigation 3 Day 1 Large Group p. 56 Investigation 3 Day 4 Mighty Minutes p. 57 Investigation 3 Day 4 Mighty Minutes p. 56 Investigation 3 Day 4 Mighty Minutes p. 56 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 1 Large Group <td< td=""><th></th><td></td><td>p. 28 Investigation 1 Day 1 Large Group</td></td<>			p. 28 Investigation 1 Day 1 Large Group
p. 30 Investigation 1 Day 2 Email Group p. 31 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 1 Day 4 Large Group p. 33 Investigation 1 Day 4 Large Group p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 1 Day 4 Large Group p. 36 Investigation 2 Day 4 Large Group p. 36 Investigation 2 Day 4 Large Group p. 40 Investigation 2 Day 4 Large Group p. 41 Investigation 2 Day 4 Large Group p. 44 Investigation 3 Day 5 Large Group p. 46 Investigation 3 Day 1 Large Group p. 47 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 1 Large Group p. 50 Investigation 3 Day 1 Large Group p. 51 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Large Group p. 57 Investigation 3 Day 5 Large Group p. 56 Investigation 3 Day 5 Large Group p. 56 Investigation 4 Day 1 Mighty Minutes p. 56 Investigation 4 Day 1 Mighty Minutes p. 56 Investigation 5 Day 4 Mighty Minutes p.			p. 29 Investigation 1 Day 1 Mighty Minutes
b. 31 Investigation 1 Day 2 Large Group b. 32 Investigation 1 Day 3 Mighty Minutes b. 33 Investigation 1 Day 4 Large Group b. 33 Investigation 1 Day 4 Mighty Minutes b. 33 Investigation 1 Day 4 Mighty Minutes b. 35 Investigation 1 Day 4 Mighty Minutes b. 35 Investigation 2 Day 4 Mighty Minutes b. 35 Investigation 2 Day 4 Mighty Minutes b. 36 Investigation 2 Day 1 Large Group b. 40 Investigation 2 Day 3 Large Group b. 44 Investigation 2 Day 4 Large Group b. 44 Investigation 2 Day 5 Large Group b. 44 Investigation 3 Day 5 I Large Group b. 45 Investigation 3 Day 1 Large Group b. 55 Investigation 3 Day 1 Large Group b. 55 Investigation 3 Day 3 Large Group b. 55 Investigation 3 Day 4 Large Group b. 55 Investigation 3 Day 4 Large Group b. 56 Investigation 3 Day 4 Large Group b. 56 Investigation 4 Day 1 Large Group b. 56 Investigation 4 Day 1 Large Group b. 56 Investigation 4 Day 2 Large Group b. 66 Investigation 4 Day 2 Large Group b. 66 Investigation 4 Day 2 Large Group <			
b. 31 Investigation 1 Day 2 Large Group b. 32 Investigation 1 Day 3 Mighty Minutes b. 33 Investigation 1 Day 4 Large Group b. 33 Investigation 1 Day 4 Mighty Minutes b. 33 Investigation 1 Day 4 Mighty Minutes b. 35 Investigation 1 Day 4 Mighty Minutes b. 35 Investigation 2 Day 4 Mighty Minutes b. 35 Investigation 2 Day 4 Mighty Minutes b. 36 Investigation 2 Day 1 Large Group b. 40 Investigation 2 Day 3 Large Group b. 44 Investigation 2 Day 4 Large Group b. 44 Investigation 2 Day 5 Large Group b. 44 Investigation 3 Day 5 I Large Group b. 45 Investigation 3 Day 1 Large Group b. 55 Investigation 3 Day 1 Large Group b. 55 Investigation 3 Day 3 Large Group b. 55 Investigation 3 Day 4 Large Group b. 55 Investigation 3 Day 4 Large Group b. 56 Investigation 3 Day 4 Large Group b. 56 Investigation 4 Day 1 Large Group b. 56 Investigation 4 Day 1 Large Group b. 56 Investigation 4 Day 2 Large Group b. 66 Investigation 4 Day 2 Large Group b. 66 Investigation 4 Day 2 Large Group <			p. 30 Investigation 1 Day 2 Large Group
p. 32 Investigation 1 Day 3 Mighty Minutes p. 33 Investigation 1 Day 3 Small Group p. 33 Investigation 1 Day 4 Large Group p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 1 Day 4 Large Group p. 36 Investigation 2 Day 1 Large Group p. 40 Investigation 2 Day 1 Large Group p. 40 Investigation 2 Day 1 Large Group p. 44 Investigation 2 Day 5 Mighty Minutes p. 45 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 45 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 1 Large Group p. 56 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 4 Large Group p. 56 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 2 Large Group p. 56 Investigation 5 Day 4 Large Group p. 56 Inves			
 p. 33 Investigation 1 Day 3 Mailforup Minutes p. 33 Investigation 1 Day 4 Large Group p. 34 Investigation 1 Day 4 Large Group p. 35 Investigation 1 Day 5 Large Group p. 36 Investigation 2 Day 1 Large Group p. 40 Investigation 2 Day 1 Large Group p. 44 Investigation 2 Day 3 Large Group p. 44 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 5 Large Group p. 44 Investigation 3 Day 5 Large Group p. 44 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 2 Large Group p. 55 Investigation 3 Day 2 Large Group p. 55 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 4 Large Group p. 57 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 5 Large Group p. 56 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 2 Large Group p. 56 Investigation 5 Day 2 Large Group p. 56 Investigation 5 Day 2 Large Group p. 57 Investigation 5 Day 2 Large Group p. 56 Investigation 5 Day 2 Large Group p. 57 Investigation 5 Day 2 Large Group p. 57 Investigation 5 Day 1 Large Group p. 57 Investigation 5 Day 1 Large Group p. 57 Investigation 5 Day 2 Large Group p. 71 Investi			
in the second structure investigation 1 Day 4 Large Group in the second structure investigation 1 Day 4 Large Group in the second structure investigation 1 Day 5 Large Group interpretation investigation 2 Day 1 Large Group p. 36 Investigation 2 Day 1 Large Group p. 44 Investigation 2 Day 1 Large Group p. 44 Investigation 2 Day 1 Large Group p. 44 Investigation 2 Day 3 Large Group p. 44 Investigation 2 Day 5 Large Group p. 44 Investigation 2 Day 5 Large Group p. 46 Investigation 3 Day 1 Large Group p. 44 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 1 Large Group p. 56 Investigation 3 Day 1 Large Group p. 56 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 4 Mighty Minutes p. 56 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 4 Large Group p. 66 Investigation 4 Day 1 Large Group p. 66 Investigation 3 Day 4 Sighty Minutes p. 66 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 1 Large Group p. 66 Investigation 5 Day 1 Large Group <th></th> <td></td> <td></td>			
24 Investigation 1 Day 4 Mighty Minutes p. 35 Investigation 1 Day 5 Large Group p. 36 Investigation 2 Day 1 Large Group p. 30 Investigation 2 Day 1 Large Group p. 42 Investigation 2 Day 3 Large Group p. 44 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 4 Large Group p. 47 Investigation 2 Day 4 Large Group p. 46 Investigation 2 Day 5 Mighty Minutes p. 47 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 1 Large Group p. 54 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 1 Large Group p. 56 Investigation 3 Day 1 Large Group p. 56 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 4 Large Group p. 66 Investigation 3 Day 4 Large Group p. 66 Investigation 4 Day 1 Mighty Minutes p. 66 Investigation 4 Day 2 Mighty Minutes p. 66 Investigation 5 Day 1 Mighty Minutes			
p. 35 Investigation 1 Day 5 Large Group p. 36 Investigation 2 Day 1 Large Group p. 42 Investigation 2 Day 1 Large Group p. 44 Investigation 2 Day 1 Large Group p. 44 Investigation 2 Day 3 Large Group p. 46 Investigation 2 Day 3 Large Group p. 46 Investigation 3 Day 1 Mighty Minutes p. 47 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Large Group p. 54 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 1 Large Group p. 56 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Day 1 Mighty Minutes p. 57 Investigation 3 Day 3 Day 3 Carge Group p. 58 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 4 Small Group p. 66 Investigation 4 Day 1 Large Group p. 67 Investigation 5 Day 1 Large Group <td< th=""><th></th><th></th><th></th></td<>			
contents 9.36 Investigation 1 Day 5 Large Group p. 39 Investigation 2 Day 1 Large Group 9.40 Investigation 2 Day 1 Large Group p. 44 Investigation 2 Day 3 Large Group 9.44 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 4 Large Group 9.44 Investigation 2 Day 5 Large Group p. 44 Investigation 2 Day 5 Large Group 9.44 Investigation 2 Day 5 Mightly Minutes p. 47 Investigation 3 Day 1 Carge Group 9.46 Investigation 3 Day 1 Carge Group p. 48 Investigation 3 Day 1 Large Group 9.51 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 1 Sarge Group 9.56 Investigation 3 Day 3 Might Minutes p. 56 Investigation 3 Day 3 Might Minutes 9.56 Investigation 3 Day 3 Might Minutes p. 56 Investigation 3 Day 3 Might Minutes 9.66 Investigation 3 Day 3 Small Group p. 66 Investigation 4 Day 1 Might Minutes 9.66 Investigation 4 Day 1 Might Minutes p. 66 Investigation 4 Day 1 Might Minutes 9.66 Investigation 4 Day 2 Might Minutes p. 66 Investigation 4 Day 1 Might Minutes 9.66 Investigation 4 Day 3 Might Minutes p. 67 Investigation 5 Day 1 Large Group 9.71 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 1 Large Group 9.73 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 1 Large Group 9.73 Investigation 5 Day 1 Large Group			
D. 39 Investigation 2 Outdoor Experiences D. 40 Investigation 2 Day 1 Large Group D. 44 Investigation 2 Day 1 Large Group D. 44 Investigation 2 Day 4 Large Group D. 47 Investigation 2 Day 4 Large Group D. 48 Investigation 2 Day 4 Large Group D. 49 Investigation 2 Day 4 Large Group D. 49 Investigation 2 Day 5 Mighty Minutes D. 49 Investigation 3 Day 4 Mighty Minutes D. 51 Investigation 3 Day 1 Large Group D. 53 Investigation 3 Day 1 Large Group D. 54 Investigation 3 Day 1 Large Group D. 55 Investigation 3 Day 3 Large Group D. 56 Investigation 3 Day 3 Large Group D. 57 Investigation 3 Day 4 Mighty Minutes D. 57 Investigation 3 Day 4 Mighty Minutes D. 66 Investigation 3 Day 4 Same Group D. 66 Investigation 4 Day 1 Large Group D. 66 Investigation 4 Day 1 Mighty Minutes D. 66 Investigation 4 Day 2 Large Group D. 66 Investigation 5 Day 1 Large Group D. 67 Investigation 5 Day 1 Large Group D. 76 Investigation 5 Day 1 Large Group D			
0.40 Investigation 2 Day 1 Large Group 0.44 Investigation 2 Day 3 Large Group 0.44 Investigation 2 Day 4 Large Group 0.44 Investigation 2 Day 4 Large Group 0.45 Investigation 2 Day 4 Large Group 0.46 Investigation 2 Day 5 Large Group 0.47 Investigation 3 Day 1 Large Group 0.48 Investigation 3 Day 1 Large Group 0.49 Minutes 0.51 Investigation 3 Day 1 Large Group 0.52 Investigation 3 Day 1 Large Group 0.53 Investigation 3 Day 1 Large Group 0.54 Investigation 3 Day 1 Large Group 0.55 Investigation 3 Day 3 Mighty Minutes 0.57 Investigation 3 Day 3 Mighty Minutes 0.58 Investigation 3 Day 4 Large Group 0.56 Investigation 3 Day 4 Large Group 0.56 Investigation 3 Day 4 Mighty Minutes 0.56 Investigation 3 Day 4 Mighty Minutes 0.56 Investigation 4 Day 1 Large Group 0.56 Investigation 4 Day 1 Large Group 0.56 Investigation 4 Day 1 Large Group 0.57 Investigation 5 Day 4 Large Group 0.56 Investigation 5 Day 1 Large Group 0.57 Investigation 5 Day 1 Large Group 0.56 Investigation 5 Day 1 Large Group 0.57 Investigation 5 Day 2 Large Group 0.58 Investigation 5 Day 1 Large Group			
0.42 Investigation 2 Day 2 Large Group 0.44 Investigation 2 Day 4 Large Group 0.46 Investigation 2 Day 4 Large Group 0.47 Investigation 2 Day 4 Mighty Minutes 0.48 Investigation 2 Day 5 Mighty Minutes 0.49 Investigation 3 Day 1 Large Group 0.49 Investigation 3 Day 1 Large Group 0.51 Investigation 3 Day 1 Large Group 0.52 Investigation 3 Day 1 Large Group 0.53 Investigation 3 Day 1 Mighty Minutes 0.54 Investigation 3 Day 3 Mighty Minutes 0.57 Investigation 3 Day 3 Mighty Minutes 0.57 Investigation 3 Day 4 Mighty Minutes 0.57 Investigation 3 Day 4 Mighty Minutes 0.57 Investigation 3 Day 4 Mighty Minutes 0.56 Investigation 3 Day 4 Singhty Minutes 0.57 Investigation 3 Day 5 Small Group 0.56 Investigation 4 Day 1 Large Group 0.56 Investigation 4 Day 1 Large Group 0.56 Investigation 4 Day 1 Large Group 0.56 Investigation 4 Day 2 Large Group 0.56 Investigation 5 Day 1 Mighty Minutes 0.56 Investigation 5 Day 1 Large Group 0.57 Investigation 5 Day 1 Large Group 0.57 Investig			
p. 44 Investigation 2 Day 3 Large Group p. 46 Investigation 2 Day 4 Mighty Minutes p. 48 Investigation 2 Day 5 Large Group p. 48 Investigation 2 Day 5 Mighty Minutes p. 48 Investigation 2 Day 5 Mighty Minutes p. 51 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Large Group p. 54 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Large Group p. 57 Investigation 3 Day 3 Mighty Minutes p. 57 Investigation 3 Day 3 Mighty Minutes p. 57 Investigation 3 Day 3 Mighty Minutes p. 57 Investigation 3 Day 4 Large Group p. 58 Investigation 3 Day 5 Large Group p. 66 Investigation 3 Day 4 Mighty Minutes p. 66 Investigation 3 Day 5 Large Group p. 66 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 2 Large Group p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 5 Day 4 Mighty Minutes p. 68 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 1 Large Group			
P. 46 Investigation 2 Day 4 Large Group P. 47 Investigation 2 Day 5 Mighty Minutes P. 48 Investigation 2 Day 5 Mighty Minutes P. 49 Investigation 3 Dut Or Experiences P. 51 Investigation 3 Day 1 Large Group P. 53 Investigation 3 Day 1 Large Group P. 54 Investigation 3 Day 3 Large Group P. 55 Investigation 3 Day 3 Mighty Minutes P. 56 Investigation 3 Day 3 Small Group P. 57 Investigation 3 Day 3 Small Group P. 58 Investigation 3 Day 4 Mighty Minutes P. 59 Investigation 3 Day 3 Small Group P. 58 Investigation 3 Day 5 Large Group P. 66 Investigation 3 Day 5 Large Group P. 66 Investigation 4 Day 1 Large Group P. 66 Investigation 4 Day 1 Large Group P. 66 Investigation 4 Day 2 Large Group P. 67 Investigation 5 Day 1 Large Group P. 67 Investigation 5 Day 2 Large Group P. 73 Investigation 5 Day 1 Large Group P. 74 Investigation 5 Day 2 Large Group P. 75 Investigation 5 Day 2 Large Group P. 76 Investigation 5 Day 2 Large Group P. 7			
P. 47 Investigation 2 Day 5 Large Group P. 48 Investigation 2 Day 5 Large Group P. 49 Investigation 3 Day 1 Large Group P. 51 Investigation 3 Day 1 Large Group P. 53 Investigation 3 Day 1 Large Group P. 54 Investigation 3 Day 2 Large Group P. 55 Investigation 3 Day 3 Large Group P. 56 Investigation 3 Day 3 Large Group P. 57 Investigation 3 Day 3 Mighty Minutes P. 57 Investigation 3 Day 3 Small Group P. 58 Investigation 3 Day 5 Large Group P. 59 Investigation 3 Day 5 Large Group P. 61 Investigation 4 Day 1 Large Group P. 61 Investigation 4 Day 1 Large Group P. 65 Investigation 4 Day 2 Large Group P. 66 Investigation 4 Day 2 Large Group P. 66 Investigation 4 Day 2 Large Group P. 67 Investigation 5 Day 1 Large Group P. 68 Investigation 5 Day 1 Large Group P. 67 Investigation 5 Day 1 Large Group P. 73 Investigation 5 Day 2 Large Group P. 74 Investigation 5 Day 1 Large Group P. 75 Investigation 5 Day 2 Large Group P. 74 Investigation 5 Day 2 Large Group P. 75 Investigation 5 Day 2 Large Group P. 76 Investigation 5 Day 2 Large Group P. 76 Investigation 5 Day 2 Large Group P. 76 Investig			
p. 48 Investigation 2 Day 5 Large Group p. 49 Investigation 3 Day 1 Large Group p. 51 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Large Group p. 54 Investigation 3 Day 2 Large Group p. 56 Investigation 3 Day 3 Large Group p. 57 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Large Group p. 57 Investigation 3 Day 3 Small Group p. 58 Investigation 3 Day 4 Large Group p. 61 Investigation 3 Day 5 Large Group p. 61 Investigation 3 Day 5 Large Group p. 61 Investigation 4 Day 1 Large Group p. 61 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 2 Large Group p. 66 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 2 Large Group p. 66 Investigation 4 Day 3 Large Group p. 68 Investigation 5 Day 1 Large Group p. 71 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 1 Large Group p. 75 Investigation 5 Day 1 Large Group p. 76 Investigation 5 Day 1 Large Group p. 76 Investigation 5 Day 1 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 4 Large Group p. 76 Investigati			
P. 49 Investigation 2 Day 5 Mighty Minutes p. 51 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Large Group p. 54 Investigation 3 Day 2 Large Group p. 56 Investigation 3 Day 3 Small Group p. 57 Investigation 3 Day 3 Large Group p. 57 Investigation 3 Day 3 Mighty Minutes p. 57 Investigation 3 Day 3 Mighty Minutes p. 57 Investigation 3 Day 4 Large Group p. 58 Investigation 3 Day 4 Large Group p. 60 Investigation 3 Day 5 Large Group p. 61 Investigation 4 Day 1 Large Group p. 61 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 2 Large Group p. 66 Investigation 4 Day 3 Small Group p. 66 Investigation 4 Day 3 Small Group p. 67 Investigation 5 Day 1 Large Group p. 68 Investigation 5 Day 1 Large Group p. 71 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 2 Large Group p. 74 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 78 Investigation 5 Day 2 Large Group p. 78 In			
P. 51 Investigation 3 Durdor Experiences p. 52 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 2 Large Group p. 54 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Large Group p. 57 Investigation 3 Day 4 Large Group p. 58 Investigation 3 Day 4 Large Group p. 59 Investigation 3 Day 4 Large Group p. 59 Investigation 3 Day 5 Small Group p. 61 Investigation 4 Day 1 Large Group p. 61 Investigation 4 Day 1 Large Group p. 61 Investigation 4 Day 1 Large Group p. 64 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 2 Large Group p. 66 Investigation 4 Day 2 Large Group p. 66 Investigation 4 Day 3 Small Group p. 67 Investigation 5 Day 1 Large Group p. 68 Investigation 5 Day 1 Large Group p. 71 Investigation 5 Day 1 Large Group p. 72 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 1 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 1 Large Group p. 76 Investigation 5 Day 1 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 1 Large Group p. 78 Investigat			
p. 52 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 2 Large Group p. 54 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 3 Mighty Minutes p. 57 Investigation 3 Day 4 Large Group p. 58 Investigation 3 Day 4 Mighty Minutes p. 57 Investigation 3 Day 4 Mighty Minutes p. 57 Investigation 3 Day 4 Mighty Minutes p. 58 Investigation 3 Day 4 Mighty Minutes p. 60 Investigation 3 Day 5 Small Group p. 61 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 2 Large Group p. 66 Investigation 4 Day 3 Large Group p. 66 Investigation 4 Day 3 Large Group p. 67 Investigation 5 Day 2 Large Group p. 72 Investigation 5 Day 1 Mighty Minutes p. 73 Investigation 5 Day 2 Large Group p. 74 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 4 Large Group p. 76 Investigation 5 Day 3 Large Group p. 78 Investigation 5 Day 3 Large Group p. 78 Investigation 5 Day 4 Large Group p. 80 Cleebrating Learning Day 1 Mighty Minutes p. 93 Celebrating Learning Day 1 Large Group <			
p. 53 Investigation 3 Day 1 Mighty Minutes p. 54 Investigation 3 Day 2 Large Group p. 55 Investigation 3 Day 3 Large Group p. 57 Investigation 3 Day 3 Small Group p. 57 Investigation 3 Day 4 Large Group p. 58 Investigation 3 Day 4 Large Group p. 59 Investigation 3 Day 5 Large Group p. 50 Investigation 3 Day 5 Large Group p. 61 Investigation 3 Day 5 Large Group p. 64 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 2 Mighty Minutes p. 66 Investigation 4 Day 3 Large Group p. 66 Investigation 4 Day 3 Large Group p. 66 Investigation 4 Day 3 Large Group p. 67 Investigation 5 Day 1 Large Group p. 68 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 3 Large Group p. 78 Investigation 5 Day 5 Large Group p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Large Group p. 81 Inves			
p. 54 Investigation 3 Day 2 Large Group p. 56 Investigation 3 Day 3 Mighty Minutes p. 57 Investigation 3 Day 3 Mighty Minutes p. 57 Investigation 3 Day 4 Large Group p. 58 Investigation 3 Day 4 Mighty Minutes p. 50 Investigation 3 Day 4 Mighty Minutes p. 60 Investigation 3 Day 5 Small Group p. 61 Investigation 3 Day 5 Small Group p. 61 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 1 Large Group p. 72 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 80 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 4 Large Group p. 80			
p. 56 Investigation 3 Day 3 Large Group p. 57 Investigation 3 Day 3 Small Group p. 58 Investigation 3 Day 4 Mighty Minutes p. 58 Investigation 3 Day 4 Large Group p. 58 Investigation 3 Day 4 Large Group p. 61 Investigation 3 Day 5 Large Group p. 61 Investigation 3 Day 5 Large Group p. 61 Investigation 3 Day 5 Large Group p. 61 Investigation 4 Day 1 Large Group p. 62 Investigation 4 Day 1 Mighty Minutes p. 63 Investigation 4 Day 2 Mighty Minutes p. 66 Investigation 4 Day 2 Mighty Minutes p. 66 Investigation 4 Day 3 Small Group p. 67 Investigation 4 Day 3 Small Group p. 68 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 2 Mighty Minutes p. 68 Investigation 5 Day 3 Small Group p. 73 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 4 Large Group p. 78 Investigation 5 Day 4 Large Group p. 78 Investigation 5 Day 4 Large Group p. 78 Investigation 5 Day 5 Large Group p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Large Group p. 82 Celebrating Learning Day 1 Large Group <			
p. 57 Investigation 3 Day 3 Mighty Minutes p. 57 Investigation 3 Day 4 Large Group p. 59 Investigation 3 Day 5 Large Group p. 60 Investigation 3 Day 5 Small Group p. 61 Investigation 3 Day 5 Small Group p. 64 Investigation 3 Day 5 Large Group p. 65 Investigation 4 Day 1 Mighty Minutes p. 66 Investigation 4 Day 1 Large Group p. 67 Investigation 4 Day 2 Large Group p. 68 Investigation 4 Day 3 Small Group p. 67 Investigation 4 Day 2 Large Group p. 68 Investigation 5 Day 1 Mighty Minutes p. 68 Investigation 5 Day 1 Large Group p. 71 Investigation 5 Day 1 Large Group p. 72 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 4 Large Group p. 78 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 4 Large Group p. 81 Investigation 5 Day 1 Large Group p. 96 Ce			
p. 57 Investigation 3 Day 3 Small Group p. 58 Investigation 3 Day 4 Mighty Minutes p. 60 Investigation 3 Day 5 Large Group p. 61 Investigation 3 Day 5 Large Group p. 61 Investigation 3 Day 5 Large Group p. 64 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 2 Mighty Minutes p. 66 Investigation 4 Day 2 Mighty Minutes p. 66 Investigation 4 Day 2 Mighty Minutes p. 67 Investigation 5 Day 1 Large Group p. 72 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 3 Large Group p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 4 Large Group p. 82 Celebrating Learning Dudor Experiences p. 94 Celebrating Learning Dudor Experiences p. 95 Celebrating Learning Dug 1 Mighty Minutes p. 95 Celebrating Learning Dug 1 Large Group			
p. 58 Investigation 3 Day 4 Large Group p. 59 Investigation 3 Day 5 Large Group p. 60 Investigation 3 Day 5 Small Group p. 61 Investigation 3 Day 5 Small Group p. 64 Investigation 4 Day 1 Mighty Minutes p. 65 Investigation 4 Day 2 Large Group p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 2 Large Group p. 68 Investigation 4 Day 2 Large Group p. 69 Investigation 4 Day 3 Large Group p. 71 Investigation 5 Day 1 Large Group p. 72 Investigation 5 Day 2 Large Group p. 73 Investigation 5 Day 2 Large Group p. 74 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Large Group p. 78 Investigation 5 Day 2 Large Group p. 78 Investigation 5 Day 2 Large Group p. 78 Investigation 5 Day 3 Large Group p. 78 Investigation 5 Day 4 Large Group p. 78 Investigation 5 Day 2 Large Group p. 80 Investigation 5 Day 2 Large Group p. 81 Investigation 5 Day 2 Large Group p. 82 Celebrating Learning Day 1 Mighty Minutes p. 93 Celebrating Learning Day 1 Mighty Minutes p. 94 Celebrating Learning Day 1 Mighty Minutes p. 95 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 2 Large Group			
p. 59 Investigation 3 Day 4 Mighty Minutes p. 60 Investigation 3 Day 5 Large Group p. 61 Investigation 3 Day 5 Large Group p. 61 Investigation 3 Day 5 Small Group p. 64 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 1 Mighty Minutes p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 3 Large Group p. 68 Investigation 4 Day 3 Large Group p. 69 Investigation 5 Day 1 Large Group p. 70 Investigation 5 Day 1 Mighty Minutes p. 73 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 4 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 4 Large Group p. 76 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 5 Large Group p. 80 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 1 Large Group p. 80 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Large Group p. 96 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 2 Large Group p. 96 Celebrating Learning Day 2 Large Group			
p. 60 Investigation 3 Day 5 Large Group p. 61 Investigation 3 Day 5 Small Group p. 64 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 2 Large Group p. 66 Investigation 4 Day 2 Large Group p. 66 Investigation 4 Day 2 Large Group p. 66 Investigation 4 Day 3 Large Group p. 67 Investigation 4 Day 3 Mighty Minutes p. 68 Investigation 4 Day 3 Large Group p. 71 Investigation 5 Day 1 Large Group p. 72 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 2 Mighty Minutes p. 74 Investigation 5 Day 2 Mighty Minutes p. 75 Investigation 5 Day 2 Mighty Minutes p. 76 Investigation 5 Day 4 Large Group p. 78 Investigation 5 Day 5 Large Group p. 78 Investigation 5 Day 5 Large Group p. 78 Investigation 5 Day 4 Large Group p. 78 Investigation 5 Day 5 Large Group p. 78 Investigation 5 Day 5 Large Group p. 80 Investigation 5 Day 5 Large Group p. 80 Investigation 5 Day 1 Mighty Minutes p. 92 Celebrating Learning Day 1 Large Group p. 81 Investigation 5 Day 5 Large Group p. 92 Celebrating Learning Day 1 Large Group p. 93 Celebrating Learning Day 1 Mighty Minutes p. 94 Celebrating Learning Day 2 Large Group <th></th> <th></th> <th></th>			
p. 61 Investigation 3 Day 5 Småll Group p. 64 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 2 Large Group p. 66 Investigation 4 Day 2 Mighty Minutes p. 67 Investigation 4 Day 2 Mighty Minutes p. 68 Investigation 4 Day 3 Småll Group p. 70 Investigation 4 Day 3 Småll Group p. 71 Investigation 5 Day 1 Large Group p. 72 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 2 Large Group p. 78 Investigation 5 Day 3 Large Group p. 78 Investigation 5 Day 3 Large Group p. 78 Investigation 5 Day 5 Large Group p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Large Group p. 82 Celebrating Learning Day 1 Large Group p. 93 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 2 Large Group p. 95 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Large Group p. 96 Celebrating Learning Day 2 Large Group <			
CONTENT STANDARD / 5.1.12. CONTENT STANDARD / 5.1.12. CONTENT STANDARD / 5.1.12. Sing a song or say a poem from memory. Buildings Study p. 16 Exploring the Topic - Day 3 Large Group p. 16 Exploring the Topic - Day 3 Large Group p. 20 Exploring the Topic - Day 3 Large Group p. 20 Investigation 4 Day 3 Large Group p. 73 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 1 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 1 Large Group p. 81 Investigation 5 Day 2 Large Group p. 93 Celebrating Learning Day 1 Large Group p. 16 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p			
p. 65 Investigation 4 Day 1 Mighty Minutes p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 3 Large Group p. 67 Investigation 4 Day 3 Small Group p. 68 Investigation 4 Day 3 Small Group p. 72 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 1 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 3 Large Group p. 78 Investigation 5 Day 3 Large Group p. 78 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 4 Large Group p. 81 Investigation 5 Day 1 Mighty Minutes p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 2 Large Group p. 96 Celebrating Learning Day 1 Large Group p. 96 Celebrating Learning Day 2 Large Group p. 96 Celebrating Learning Day 2 Large Group p. 14 Exploring the Topic - Day 1 Large Group p. 14 Exploring the Topic - Day 2 Large Group </th <th></th> <th></th> <th></th>			
p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 3 Mighty Minutes p. 68 Investigation 4 Day 3 Small Group p. 69 Investigation 5 Day 1 Large Group p. 72 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 2 Large Group p. 74 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 4 Large Group p. 78 Investigation 5 Day 4 Large Group p. 78 Investigation 5 Day 5 Large Group p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 4 Large Group p. 93 Celebrating Learning Day 1 Large Group p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 2 Large Group p. 95 Celebrating Learning Day 2 Large Group p. 96 Celebrating Learning Day 1 Large Group p. 96 Celebrating Learning Day 1 Large Group p. 96 Celebrating Learning Day 1 Large Group p. 14 Exploring the Topic - Day 1 Large Group p. 14 Exploring the Topic - Day 1 Large Group p. 14 Exploring the Topic - Day 2 Small G			
p. 67 Investigation 4 Day 2 Mighty Minutesp. 68 Investigation 4 Day 3 Large Groupp. 69 Investigation 5 Day 1 Large Groupp. 73 Investigation 5 Day 1 Large Groupp. 73 Investigation 5 Day 2 Large Groupp. 74 Investigation 5 Day 2 Large Groupp. 75 Investigation 5 Day 2 Large Groupp. 76 Investigation 5 Day 3 Large Groupp. 78 Investigation 5 Day 4 Large Groupp. 80 Investigation 5 Day 4 Large Groupp. 81 Investigation 5 Day 5 Large Groupp. 81 Investigation 5 Day 4 Large Groupp. 81 Investigation 5 Day 5 Large Groupp. 81 Investigation 5 Day 4 Large Groupp. 81 Investigation 5 Day 5 Large Groupp. 83 Celebrating Learning Day 1 Large Groupp. 94 Celebrating Learning Day 1 Large Groupp. 95 Celebrating Learning Day 1 Large Groupp. 96 Celebrating Learning Day 2 Large Groupp. 97 Large StudyPERFORMANCEEXPECTATION5.1.12.Sing a song or say a poem from memory.Buildings Studyp. 14 Exploring the Topic - Day 1 Large Groupp. 17 Exploring the Topic - Day 2 Small Groupp. 18 Exploring the Topic - Day 2 Samal Groupp. 18 Exploring the Topic - Day 3 Mighty Minutesp. 20 Exploring the Topic - Day 4 Large Groupp. 18 Exploring the Topic - Day 3 Mighty Minutesp. 20 Exploring the Topic - Day 4 Large Groupp. 18 Exploring the Topic - Day 3 Mighty Minutesp. 20 Exploring the Topic - Day 4 Large Group			
p. 68 Investigation 4 Day 3 Large Groupp. 69 Investigation 4 Day 3 Small Groupp. 72 Investigation 5 Day 1 Large Groupp. 73 Investigation 5 Day 1 Mighty Minutesp. 74 Investigation 5 Day 2 Large Groupp. 75 Investigation 5 Day 2 Large Groupp. 76 Investigation 5 Day 3 Large Groupp. 78 Investigation 5 Day 4 Large Groupp. 78 Investigation 5 Day 5 Large Groupp. 78 Investigation 5 Day 4 Large Groupp. 80 Investigation 5 Day 5 Large Groupp. 81 Investigation 5 Day 5 Large Groupp. 81 Investigation 5 Day 5 Large Groupp. 81 Investigation 5 Day 5 Large Groupp. 93 Celebrating Learning Outdoor Experiencesp. 94 Celebrating Learning Day 1 Large Groupp. 95 Celebrating Learning Day 1 Large Groupp. 96 Celebrating Learning Day 2 Large Groupp. 97 CONTENT STANDARD /PERFORMANCEEXPECTATION5.1.12.Sing a song or say a poem from memory.Buildings Studyp. 14 Exploring the Topic - Day 1 Large Groupp. 17 Exploring the Topic - Day 2 Large Groupp. 17 Exploring the Topic - Day 2 Large Groupp. 17 Exploring the Topic - Day 2 Large Groupp. 18 Exploring the Topic - Day 2 Large Groupp. 19 Exploring the Topic - Day 3 Large Groupp. 18 Exploring the Topic - Day 3 Large Groupp. 19 Exploring the Topic - Day 3 Mighty Minutesp. 20 Exploring the Topic - Day 4 Large Group			
p. 69 Investigation 4 Day 3 Small Group p. 72 Investigation 5 Day 1 Large Group p. 73 Investigation 5 Day 1 Mighty Minutes p. 74 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Large Group p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 4 Large Group p. 78 Investigation 5 Day 4 Large Group p. 78 Investigation 5 Day 4 Large Group p. 78 Investigation 5 Day 5 Large Group p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Mighty Minutes p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Large Group p. 96 Celebrating Learning Day 2 Large Group p. 14 Exploring the Topic - Day 1 Large Group p. 14 Exploring the Topic - Day 1 Large Group p. 14 Exploring the Topic - Day 2 Large Group p. 14 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 3 Large Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 E			
p. 72 Investigation 5 Day 1 Large Groupp. 73 Investigation 5 Day 1 Mighty Minutesp. 73 Investigation 5 Day 2 Large Groupp. 74 Investigation 5 Day 2 Large Groupp. 75 Investigation 5 Day 2 Large Groupp. 76 Investigation 5 Day 3 Large Groupp. 78 Investigation 5 Day 4 Large Groupp. 80 Investigation 5 Day 5 Large Groupp. 81 Investigation 5 Day 5 Large Groupp. 81 Investigation 5 Day 5 Large Groupp. 81 Investigation 5 Day 1 Large Groupp. 93 Celebrating Learning Outdoor Experiencesp. 94 Celebrating Learning Day 1 Large Groupp. 95 Celebrating Learning Day 2 Large Groupp. 96 Celebrating Learning Day 2 Large GroupCONTENT STANDARD /PERFORMANCEEXPECTATION5.1.12.Sing a song or say a poem from memory.Buildings Studyp. 14 Exploring the Topic - Day 1 Large Groupp. 16 Exploring the Topic - Day 2 Large Groupp. 17 Exploring the Topic - Day 2 Small Groupp. 18 Exploring the Topic - Day 3 Small Groupp. 19 Exploring the Topic - Day 3 Mighty Minutesp. 20 Exploring the Topic - Day 4 Large Group			
p. 73 Investigation 5 Day 1 Mighty Minutes p. 74 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Mighty Minutes p. 76 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 5 Large Group p. 80 Investigation 5 Day 5 Large Group p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Mighty Minutes p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Mighty Minutes p. 96 Celebrating Learning Day 2 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.12.Sing a song or say a poem from memory.Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group 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 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 Large Group p. 19 Exploring the Topic - Day 4 Large Group			
p. 74 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 2 Mighty Minutes p. 76 Investigation 5 Day 3 Large Group p. 78 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 5 Mighty Minutes p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 2 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.12.Sing a song or say a poem from memory.Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 3 Large Group 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 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 4 Large Group p. 20 Exploring the Topic - Day 4 Large Group			
p. 75 Investigation 5 Day 2 Mighty Minutes p. 76 Investigation 5 Day 3 Large Group p. 78 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 5 Large Group p. 80 Investigation 5 Day 5 Mighty Minutes p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Mighty Minutes p. 96 Celebrating Learning Day 2 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.12.Sing a song or say a poem from memory.Buildings 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 Large Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group			
p. 76 Investigation 5 Day 3 Large Group p. 78 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 5 Large Group p. 80 Investigation 5 Day 5 Mighty Minutes p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 2 Large Group p. 96 Celebrating Learning Day 2 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.12.Sing a song or say a poem from memory.Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large Group p. 18 Exploring the Topic - Day 3 Large Group 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 Large Group p. 19 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 4 Large Group p. 19 Exploring the Topic - Day 4 Large Group			
p. 78 Investigation 5 Day 4 Large Group p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Mighty Minutes p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Mighty Minutes p. 96 Celebrating Learning Day 2 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.12.Sing a song or say a poem from memory.Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 3 Large Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group			
p. 80 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Mighty Minutes p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Mighty Minutes p. 96 Celebrating Learning Day 2 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.12.Sing a song or say a poem from memory.Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large Group p. 18 Exploring the Topic - Day 3 Large Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group			
p. 81 Investigation 5 Day 5 Mighty Minutes p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Mighty Minutes p. 96 Celebrating Learning Day 2 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.12.Sing a song or say a poem from memory.Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 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 p. 18 Exploring the Topic - Day 2 Large Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group			
p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Mighty Minutes p. 96 Celebrating Learning Day 2 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.12.Sing a song or say a poem from memory.Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 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 p. 18 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group			
p. 94 Celebrating Learning Day 1 Large Group p. 95 Celebrating Learning Day 1 Mighty Minutes p. 96 Celebrating Learning Day 2 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.12.Sing a song or say a poem from memory.Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 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 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. 95 Celebrating Learning Day 1 Mighty Minutes p. 96 Celebrating Learning Day 2 Large GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.12.Sing a song or say a poem from memory.Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group			
p. 96 Celebrating Learning Day 2 Large Group CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.12. Sing a song or say a poem from memory. Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group			
CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.12. Sing a song or say a poem from memory. Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group			
PERFORMANCE EXPECTATION Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group			p. 96 Celebrating Learning Day 2 Large Group
PERFORMANCE EXPECTATION Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group	CONTENT STANDARD /	5.1.12.	Sing a song or say a poem from memory.
EXPECTATION Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group	PERFORMANCE		
p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group	EXPECTATION		Buildings Study
p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group			
p. 17 Exploring the Topic - Day 2 Small Group p. 18 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group			
p. 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. 19 Exploring the Topic - Day 3 Mighty Minutes p. 20 Exploring the Topic - Day 4 Large Group			
p. 20 Exploring the Topic - Day 4 Large Group			
p. 21 Exploring the Topic - Day 4 Mighty Minutes			
			p. 21 Exploring the Topic - Day 4 Mighty Minutes

		 p. 28 Investigation 1 Day 1 Large Group p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Small Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Small Group p. 33 Investigation 1 Day 4 Large Group p. 34 Investigation 1 Day 5 Large Group p. 36 Investigation 1 Day 5 Large Group p. 36 Investigation 2 Outdoor Experiences p. 40 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 1 Large Group p. 44 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 4 Large Group p. 47 Investigation 2 Day 4 Large Group p. 48 Investigation 2 Day 4 Large Group p. 48 Investigation 3 Day 1 Large Group p. 51 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Large Group p. 54 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 1 Large Group p. 56 Investigation 3 Day 3 Large Group p. 57 Investigation 3 Day 3 Large Group p. 58 Investigation 3 Day 4 Large Group p. 60 Investigation 3 Day 5 Large Group p. 61 Investigation 4 Day 1 Large Group p. 64 Investigation 5 Day 2 Large Group p. 64 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day 1 Large Group p. 64 Investigation 5 Day
		p. 96 Celebrating Learning Day 2 Large Group
BIG IDEA / CORE CONTENT	5.2.	Reading
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.1.	Know some basic rules of grammar (such as correctly using "me" and "I"). <u>Buildings Study</u> 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. 37 Investigation 1 Day 5 Small Group p. 39 Investigation 2 Outdoor Experiences p. 41 Investigation 2 Day 1 Large-Group Roundup p. 49 Investigation 2 Day 5 Small Group p. 69 Investigation 4 Day 3 Choice Time p. 71 Investigation 5 Outdoor Experiences p. 75 Investigation 5 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.2.	Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. 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. 43 Investigation 2 Day 2 Small Group p. 43 Investigation 2 Day 3 Mighty Minutes p. 44 Investigation 2 Day 3 Small Group p. 45 Investigation 2 Day 3 Small Group p. 57 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 1 Small Group p. 69 Investigation 4 Day 3 Mighty Minutes p. 69 Investigation 5 Day 3 Mighty Minutes p. 77 Investigation 5 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 5 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.4.	Identify three or more letters with their sound at the beginning of a word (such as "day," "dog" and "David" all begin with "d"). 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. 61 Investigation 3 Day 5 Large-Group Roundup p. 61 Investigation 3 Day 5 Small Group p. 72 Investigation 5 Day 1 Large Group p. 75 Investigation 5 Day 2 Mighty Minutes p. 75 Investigation 5 Day 2 Small Group p. 75 Investigation 5 Day 2 Mighty Minutes p. 76 Investigation 5 Day 1 Large Group p. 75 Investigation 5 Day 1 Large Group p. 75 Investigation 5 Day 1 Large Group p. 76 Investigation 5 Day 1 Large Group p. 77 Investigation 5 Day 3 Small Group p. 76 Investigation 5 Day 1 Large Group p. 76 Investigation 5 Day 1 Large Group p. 77 Investigation 5 Day 3 Small Group p. 94 Celebrating Learning Day 1 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.5.	Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. <u>Buildings Study</u> p. 65 Investigation 4 Day 1 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.6.	p. 78 Investigation 5 Day 5 Small Group p. 78 Investigation 5 Day 4 Large Group Begin to recite some words in familiar books from memory. <u>Buildings Study</u> p. 21 Exploring the Topic - Day 4 Read-Aloud p. 23 Exploring the Topic - Day 5 Small Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 3 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 1 Day 5 Read-Aloud

		 p. 47 Investigation 2 Day 4 Read-Aloud p. 49 Investigation 2 Day 5 Read-Aloud p. 53 Investigation 3 Day 1 Read-Aloud p. 59 Investigation 3 Day 4 Read-Aloud p. 65 Investigation 4 Day 1 Read-Aloud p. 69 Investigation 4 Day 3 Read-Aloud p. 75 Investigation 5 Day 2 Read-Aloud p. 81 Investigation 5 Day 5 Read-Aloud
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.7.	Know that print has meaning. <u>Buildings Study</u> p. 19 Exploring the Topic - Day 3 Mighty Minutes p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group p. 96 Celebrating Learning Day 2 Large Group p. 97 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.9.	 Begin to understand the order in which a page is read (for example, English is read from left to right and top to bottom. 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 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.13.	Retell more complicated, familiar stories from memories. <u>Buildings Study</u> p. 21 Exploring the Topic - Day 4 Read-Aloud p. 23 Exploring the Topic - Day 5 Small Group p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Large-Group Roundup p. 29 Investigation 1 Day 1 Read-Aloud p. 33 Investigation 1 Day 3 Read-Aloud p. 37 Investigation 1 Day 5 Read-Aloud p. 47 Investigation 2 Day 5 Read-Aloud p. 53 Investigation 3 Day 1 Read-Aloud p. 59 Investigation 3 Day 1 Read-Aloud p. 65 Investigation 4 Day 3 Read-Aloud p. 65 Investigation 5 Day 2 Read-Aloud p. 75 Investigation 5 Day 5 Read-Aloud p. 81 Investigation 5 Day 5 Read-Aloud
BIG IDEA / CORE CONTENT	5.3.	Writing
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.1.	Make marks, scribbles or letter-like shapes and identify them as words. Use pretend writing activities during play. <u>Buildings Study</u> p. 16 Exploring the Topic - Day 2 Large Group p. 21 Exploring the Topic - Day 4 Small Group p. 30 Investigation 1 Day 2 Large Group

CONTENT STANDARD /	5.3.2.	 p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 45 Investigation 2 Day 3 Small Group p. 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 Use letter-like symbols to make lists, letters and stories or to label
PERFORMANCE EXPECTATION		pictures. <u>Buildings Study</u> p. 16 Exploring the Topic - Day 2 Large Group p. 21 Exploring the Topic - Day 4 Small 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. 45 Investigation 2 Day 3 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.3.	Attempt to copy one or more letters of the alphabet. <u>Buildings Study</u> p. 21 Exploring the Topic - Day 4 Small Group p. 45 Investigation 2 Day 3 Small Group
EALR	WA.6.	Learning about my world
BIG IDEA / CORE CONTENT	6.1.	Knowledge (cognition)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.1.	Ask adults questions to get information (as appropriate in the family's culture). 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.3.	Apply new information or words to an activity or interaction. Buildings Study p. 41 Investigation 2 Day 1 Large-Group Roundup p. 59 Investigation 3 Day 4 Large-Group Roundup
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.6.	Seek to understand cause and effect ("If I do this, why does that happen?"). 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.8.	Recognize objects, places and ideas by symbols (for example, recognize which is the men's room and which is the women's by looking at the stick figure symbols). <u>Buildings Study</u> p. 65 Investigation 4 Day 1 Small Group p. 69 Investigation 4 Day 3 Small Group p. 77 Investigation 5 Day 3 Small Group

		p. 78 Investigation 5 Day 4 Large Group
CONTENT STANDARD /	6.1.9.	Name more than three colors.
PERFORMANCE		
EXPECTATION		Buildings Study p. 75 Investigation 5 Day 2 Small Group
CONTENT STANDARD /	6.1.10.	Group some everyday objects that go together (such as shoe and
PERFORMANCE EXPECTATION		sock, pencil and paper).
		Buildings Study
		p. 15 Exploring the Topic - Day 1 Small Group
		p. 19 Exploring the Topic - Day 3 Small Group p. 67 Investigation 4 Day 2 Small Group
CONTENT STANDARD /	6.1.11.	Predict what comes next in the day when there is a consistent
PERFORMANCE	0.1.11.	schedule.
EXPECTATION		
		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
BIG IDEA / CORE CONTENT	6.2	Math
CORE CONTENT /	0.2.	Children may
CONTENT STANDARD		
CONTENT STANDARD / PERFORMANCE	6.2.1.	Count to 20 and beyond. Count 10 or more objects accurately.
EXPECTATION		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
CONTENT STANDARD /	6.2.2.	Give the next number in the sequence 1 through 10.
PERFORMANCE EXPECTATION		Buildings Study
LAFECTATION		p. 15 Exploring the Topic - Day 1 Small Group
		p. 17 Exploring the Topic - Day 2 Small Group
		p. 19 Exploring the Topic - Day 3 Small Group p. 23 Exploring the Topic - Day 5 Read-Aloud
		p. 29 Investigation 1 Day 1 Choice Time
		p. 31 Investigation 1 Day 2 Small Group
		p. 47 Investigation 2 Day 4 Small Group p. 58 Investigation 3 Day 4 Large Group
		p. 67 Investigation 4 Day 2 Small Group
		p. 69 Investigation 4 Day 3 Mighty Minutes
		p. 72 Investigation 5 Day 1 Choice Time p. 73 Investigation 5 Day 1 Small Group
		p. 78 Investigation 5 Day 4 Large Group
		p. 79 Investigation 5 Day 4 Large-Group Roundup
		p. 95 Celebrating Learning Day 1 Large Group Roundup p. 95 Celebrating Learning Day 1 Read-Aloud
		p. 96 Celebrating Learning Day 2 Large Group
		p. 97 Celebrating Learning Day 2 Small Group
CONTENT STANDARD /	6.2.3.	Count out 10 items; may use fingers, body parts or other counters,
PERFORMANCE EXPECTATION		as used in the child's home culture. Count and group things by number.
		Buildings Study
L		p. 47 Investigation 2 Day 4 Small Group

CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.4.	Compare groups of up to 10 objects. <u>Buildings Study</u> p. 15 Exploring the Topic - Day 1 Small Group p. 19 Exploring the Topic - Day 3 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.5.	Find the sum when joining two sets of up to five objects. Buildings Study p. 17 Exploring the Topic - Day 2 Small Group p. 31 Investigation 1 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.7.	Use measuring tools in play (such as a ruler, measuring cups, or parts of the body). Buildings Study p. 59 Investigation 3 Day 4 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.8.	Match and sort simple shapes (circles, squares, triangles). Buildings Study p. 19 Exploring the Topic - Day 3 Small Group p. 21 Exploring the Topic - Day 4 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.9.	Compare size (such as, "I'm as tall as the yellow bookshelf.") Describe objects using size words (big, small, tall, short). 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. 60 Investigation 3 Day 5 Large Group p. 67 Investigation 4 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.10.	Compare two objects using comparison words such as smaller, faster and heavier. 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. 60 Investigation 3 Day 5 Large Group p. 67 Investigation 4 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.11.	Order three objects by one characteristic, (such as from smallest to largest). 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. 60 Investigation 3 Day 5 Large Group p. 67 Investigation 4 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.12.	Work puzzles with up to 10 pieces. <u>Buildings Study</u> p. 37 Investigation 1 Day 5 Small Group p. 49 Investigation 2 Day 5 Small Group p. 75 Investigation 5 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.13.	Create own patterns with a variety of materials. Describe what the pattern is. <u>Buildings Study</u> p. 37 Investigation 1 Day 5 Small Group p. 49 Investigation 2 Day 5 Small Group

		p. 75 Investigation 5 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.14.	Follow simple directions for position (beside, next to, between, etc.) Buildings Study
EXPECTATION		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
BIG IDEA / CORE CONTENT	6.3.	Science
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.1.	Ask questions and identify ways to find answers. Try out these activities and think about what to do next to learn more. <u>Buildings Study</u> p. 19 Exploring the Topic - Day 3 Small Group p. 22 Exploring the Topic - Day 5 Large 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. 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 2 Large Group p. 56 Investigation 3 Day 2 Large Group p. 56 Investigation 3 Day 4 Choice Time p. 58 Investigation 3 Day 4 Choice Time p. 60 Investigation 3 Day 5 Choice Time p. 64 Investigation 4 Day 1 Choice Time p. 64 Investigation 4 Day 1 Choice Time p. 64 Investigation 4 Day 1 Choice Time p. 67 Investigation 4 Day 2 Small Group p. 69 Investigation 5 Day 3 Choice Time p. 72 Investigation 5 Day 1 Choice Time p. 74 Investigation 5 Day 2 Choice Time p. 76 Investigation 5 Day 3 Choice Time p. 77 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.2.	Predict what will happen in science and nature experiences. Consider whether these predictions were right, and explain why or why not. Buildings Study p. 56 Investigation 3 Day 3 Choice Time p. 58 Investigation 3 Day 4 Choice Time p. 58 Investigation 3 Day 4 Large Group p. 59 Investigation 3 Day 4 Small Group p. 60 Investigation 3 Day 5 Choice Time p. 64 Investigation 4 Day 1 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.3.	Use tools to explore the environment (a magnifying glass, magnets, sifters, etc.). <u>Buildings Study</u> p. 45 Investigation 2 Day 3 Choice Time p. 46 Investigation 2 Day 4 Large Group p. 59 Investigation 3 Day 4 Small Group p. 67 Investigation 4 Day 2 Small Group p. 69 Investigation 4 Day 3 Small Group p. 76 Investigation 5 Day 3 Choice Time p. 97 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE	6.3.4.	Measure sand or water using a variety of containers.

EXPECTATION		Buildings Study p. 59 Investigation 3 Day 4 Small Group
		p. 97 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE	6.3.5.	Use one sense (such as smell) to experience something and make one or two comments to describe this.
EXPECTATION		Buildings Study
		p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Small Group
		p. 18 Exploring the Topic - Day 3 Large Group
		p. 19 Exploring the Topic - Day 3 Small Group
		p. 21 Exploring the Topic - Day 4 Small Group
		p. 22 Exploring the Topic - Day 5 Large Group
		p. 27 Investigation 1 Outdoor Experiences p. 30 Investigation 1 Day 2 Large Group
		p. 35 Investigation 1 Day 4 Small Group
		p. 40 Investigation 2 Day 1 Large Group
		p. 41 Investigation 2 Day 1 Small Group
		p. 43 Investigation 2 Day 2 Mighty Minutes
		p. 43 Investigation 2 Day 2 Small Group p. 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 Choice Time
		p. 55 Investigation 3 Day 2 Large-Group Roundup
		p. 55 Investigation 3 Day 2 Mighty Minutes p. 57 Investigation 3 Day 3 Large-Group Roundup
		p. 57 Investigation 3 Day 3 Small Group
		p. 59 Investigation 3 Day 4 Large-Group Roundup
		p. 59 Investigation 3 Day 4 Small Group
		p. 60 Investigation 3 Day 5 Large Group
		p. 61 Investigation 3 Day 5 Large-Group Roundup p. 66 Investigation 4 Day 2 Large Group
		p. 67 Investigation 4 Day 2 Small Group
		p. 69 Investigation 4 Day 3 Small Group
		p. 71 Investigation 5 Outdoor Experiences
		p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small 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 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.6.	Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live.
		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 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 Large Group 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
CONTENT STANDARD / PERFORMANCE	6.3.10.	Take walks outside and gather different types of leaves, name colors he/she sees outdoors.
EXPECTATION		
		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 Large Group
		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
BIG IDEA / CORE CONTENT	6.4.	Social Studies
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD /	6.4.6.	Recognize some people in the community by their jobs (such as
PERFORMANCE		grocery store clerk, bus driver, doctor).
EXPECTATION		Buildings Study
		Buildings Study p. 44 Investigation 2 Day 3 Large Group
		p. 44 Investigation 2 Day 3 Large Group p. 48 Investigation 2 Day 5 Large Group
		p. 76 Investigation 5 Day 3 Large Group
CONTENT STANDARD /	6.4.7.	Enjoy taking the roles of different jobs in pretend play.
PERFORMANCE	0.4.7.	Enjoy taking the roles of anterent jobs in pretend play.
EXPECTATION		Buildings Study
		p. 44 Investigation 2 Day 3 Large Group
		p. 46 Investigation 2 Day 4 Large Group
		p. 48 Investigation 2 Day 5 Large Group
		p. 76 Investigation 5 Day 3 Large Group
CONTENT STANDARD / PERFORMANCE	6.4.8.	Talk about what the child wants to be when he or she grows up.
EXPECTATION		Buildings Study
		p. 44 Investigation 2 Day 3 Large Group
		p. 46 Investigation 2 Day 4 Large Group
		p. 48 Investigation 2 Day 5 Large Group
		p. 76 Investigation 5 Day 3 Large Group
CONTENT STANDARD /	6.4.9.	Play store or restaurant, with empty food containers, receipts, etc.
PERFORMANCE EXPECTATION		Puildings Study
	11	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 5 Large Group
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Large-Group Roundup
		p. 29 Investigation 1 Day 1 Small Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 33 Investigation 1 Day 3 Mighty Minutes
		p. 34 Investigation 1 Day 4 Large Group
		p. 35 Investigation 1 Day 4 Mighty Minutes
		p. 37 Investigation 1 Day 5 Mighty Minutes
		p. 41 Investigation 2 Day 1 Mighty Minutes
		p. 42 Investigation 2 Day 2 Large Group
		p. 43 Investigation 2 Day 2 Choice Time
		p. 43 Investigation 2 Day 2 Mighty Minutes
		p. 45 Investigation 2 Day 3 Choice Time
		p. 47 Investigation 2 Day 4 Mighty Minutes
		p. 48 Investigation 2 Day 5 Large Group
		p. 49 Investigation 2 Day 5 Mighty Minutes
		p. 49 Investigation 2 Day 5 Small Group
		p. 52 Investigation 3 Day 1 Large Group
		p. 53 Investigation 3 Day 1 Mighty Minutes
		p. 56 Investigation 3 Day 3 Large Group
		p. 60 Investigation 3 Day 5 Large Group
		p. 65 Investigation 4 Day 1 Mighty Minutes
		p. 65 Investigation 4 Day 1 Small Group
		p. 68 Investigation 4 Day 3 Large Group
		p. 69 Investigation 4 Day 3 Small Group
		p. 71 Investigation 5 Outdoor Experiences
		p. 73 Investigation 5 Day 1 Mighty Minutes
		p. 73 Investigation 5 Day 1 Small Group
		p. 74 Investigation 5 Day 2 Large Group
		p. 77 Investigation 5 Day 3 Mighty Minutes
		p. 78 Investigation 5 Day 4 Large Group
		p. 79 Investigation 5 Day 4 Choice Time
		p. 79 Investigation 5 Day 4 Large-Group Roundup
		p. 79 Investigation 5 Day 4 Mighty Minutes
		p. 80 Investigation 5 Day 5 Choice Time
		p. 80 Investigation 5 Day 5 Large Group
		p. 81 Investigation 5 Day 5 Large Group
		p. 96 Celebrating Learning Day 2 Large Group
BIG IDEA / CORE CONTENT	6.5.	Arts
CORE CONTENT /		Children may
CONTENT STANDARD		
CONTENT STANDARD /	6.5.1.	Show an increasing ability to use art materials safely and with
PERFORMANCE	-	purpose.
EXPECTATION		· ·
		Buildings Study
		p. 16 Exploring the Topic - Day 2 Large Group
		p. 17 Exploring the Topic - Day 2 Large-Group Roundup
		p. 30 Investigation 1 Day 2 Large Group
		p. 31 Investigation 1 Day 2 Large-Group Roundup
		p. 37 Investigation 1 Day 5 Small Group
		p. 41 Investigation 2 Day 1 Small Group
		p. 43 Investigation 2 Day 2 Small Group
		p. 47 Investigation 2 Day 2 Small Group p. 47 Investigation 2 Day 4 Large-Group Roundup
1	11	
		n 51 Investigation 3 Outdoor Experiences
		p. 51 Investigation 3 Outdoor Experiences
		p. 53 Investigation 3 Day 1 Large-Group Roundup

	11	
CONTENT STANDARD /	6.5.2.	 p. 55 Investigation 3 Day 2 Large-Group Roundup p. 59 Investigation 3 Day 4 Small Group p. 60 Investigation 3 Day 5 Choice Time p. 66 Investigation 4 Day 2 Large Group p. 67 Investigation 4 Day 2 Large-Group Roundup p. 68 Investigation 4 Day 3 Large Group p. 69 Investigation 4 Day 3 Large-Group Roundup p. 72 Investigation 5 Day 1 Choice Time p. 75 Investigation 5 Day 2 Large-Group Roundup p. 81 Investigation 5 Day 5 Small Group Understand that different art forms (such as dance, music or
PERFORMANCE		painting) can be used to tell a story. <u>Buildings Study</u> p. 27 Investigation 1 Outdoor Experiences p. 32 Investigation 1 Day 3 Large Group p. 96 Celebrating Learning Day 2 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.3.	Express self through art and music. Take pride in showing others own creations ("Look at my picture.") <u>Buildings Study</u> p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large-Group Roundup p. 30 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Large-Group Roundup p. 37 Investigation 1 Day 5 Small Group p. 41 Investigation 2 Day 1 Small Group p. 43 Investigation 2 Day 2 Small Group p. 47 Investigation 2 Day 4 Large-Group Roundup p. 51 Investigation 3 Outdoor Experiences p. 53 Investigation 3 Day 1 Large-Group Roundup p. 54 Investigation 3 Day 1 Small Group p. 55 Investigation 3 Day 2 Large Group p. 56 Investigation 3 Day 2 Large Group p. 60 Investigation 3 Day 2 Large-Group Roundup p. 61 Investigation 3 Day 2 Large-Group Roundup p. 62 Investigation 3 Day 2 Large-Group Roundup p. 63 Investigation 3 Day 2 Large-Group Roundup p. 64 Investigation 3 Day 4 Small Group p. 66 Investigation 4 Day 2 Large Group p. 66 Investigation 4 Day 2 Large-Group Roundup p. 68 Investigation 4 Day 3 Large-Group Roundup p. 69 Investigation 4 Day 3 Large-Group Roundup p. 72 Investigation 5 Day 1 Choice Time p. 75 Investigation 5 Day 2 Large-Group Roundup p. 79 Investigation 5 Day 2 Large-Group Roundup p. 79 Investigation 5 Day 4 Small Group p. 81 Investigation 5 Day 5 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.4.	 p. 81 Investigation 5 Day 5 Small Group Use a variety of materials to create representations of people and things (such as drawing a person showing two to four body parts). Buildings Study p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large-Group Roundup p. 30 Investigation 1 Day 2 Large-Group Roundup p. 31 Investigation 1 Day 2 Large-Group Roundup p. 37 Investigation 1 Day 5 Small Group p. 41 Investigation 2 Day 4 Large-Group Roundup p. 43 Investigation 2 Day 4 Large-Group Roundup p. 53 Investigation 3 Day 1 Small Group p. 53 Investigation 3 Day 1 Small Group p. 53 Investigation 3 Day 1 Small Group p. 54 Investigation 3 Day 2 Large-Group Roundup p. 55 Investigation 3 Day 2 Large Group p. 60 Investigation 3 Day 5 Choice Time

		p. 66 Investigation 4 Day 2 Large Group
		p. 67 Investigation 4 Day 2 Large-Group Roundup
		p. 68 Investigation 4 Day 3 Large Group
		p. 69 Investigation 4 Day 3 Large-Group Roundup
		p. 72 Investigation 5 Day 1 Choice Time
		p. 75 Investigation 5 Day 2 Large-Group Roundup
		p. 79 Investigation 5 Day 4 Small Group
		p. 81 Investigation 5 Day 5 Small Group
CONTENT STANDARD /	6.5.6.	Hum or move to the rhythm of recorded music.
PERFORMANCE		
EXPECTATION		Buildings Study
		p. 14 Exploring the Topic - Day 1 Large Group
		p. 16 Exploring the Topic - Day 2 Large Group
		p. 17 Exploring the Topic - Day 2 Small Group
		p. 18 Exploring the Topic - Day 3 Large Group
		p. 19 Exploring the Topic - Day 3 Mighty Minutes
		p. 20 Exploring the Topic - Day 4 Large Group
		p. 21 Exploring the Topic - Day 4 Mighty Minutes
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Small Group p. 30 Investigation 1 Day 2 Large Group
		p. 30 Investigation 1 Day 2 Large Group p. 31 Investigation 1 Day 2 Small Group
		p. 32 Investigation 1 Day 2 Small Group
		p. 33 Investigation 1 Day 3 Mighty Minutes
		p. 33 Investigation 1 Day 3 Small Group
		p. 34 Investigation 1 Day 4 Large Group
		p. 36 Investigation 1 Day 5 Large Group
		p. 39 Investigation 2 Outdoor Experiences
		p. 40 Investigation 2 Day 1 Large Group
		p. 42 Investigation 2 Day 2 Large Group
		p. 44 Investigation 2 Day 3 Large Group
		p. 46 Investigation 2 Day 4 Large Group
		p. 47 Investigation 2 Day 4 Mighty Minutes
		p. 48 Investigation 2 Day 5 Large Group
		p. 51 Investigation 3 Outdoor Experiences
		p. 52 Investigation 3 Day 1 Large Group
		p. 53 Investigation 3 Day 1 Mighty Minutes
		p. 54 Investigation 3 Day 2 Large Group
		p. 56 Investigation 3 Day 3 Large Group
		p. 57 Investigation 3 Day 3 Small Group
		p. 58 Investigation 3 Day 4 Large Group
		p. 60 Investigation 3 Day 5 Large Group
		p. 61 Investigation 3 Day 5 Small Group p. 64 Investigation 4 Day 1 Large Group
		p. 65 Investigation 4 Day 1 Mighty Minutes p. 66 Investigation 4 Day 2 Large Group
		p. 68 Investigation 4 Day 2 Large Group
		p. 69 Investigation 4 Day 3 Small Group
		p. 72 Investigation 5 Day 1 Large Group
		p. 74 Investigation 5 Day 2 Large Group
		p. 76 Investigation 5 Day 3 Large Group
		p. 78 Investigation 5 Day 4 Large Group
		p. 80 Investigation 5 Day 5 Large Group
		p. 81 Investigation 5 Day 5 Mighty Minutes
		p. 93 Celebrating Learning Outdoor Experiences
		p. 94 Celebrating Learning Day 1 Large Group
		p. 96 Celebrating Learning Day 2 Large Group
CONTENT STANDARD / PERFORMANCE	6.5.7.	Ask to sing a particular song.
EXPECTATION		Buildings Study
		p. 14 Exploring the Topic - Day 1 Large Group
		p. 16 Exploring the Topic - Day 2 Large Group
		p. 17 Exploring the Topic - Day 2 Small Group
		p. 18 Exploring the Topic - Day 3 Large Group
L		

		p. 19 Exploring the Topic - Day 3 Mighty Minutes
		p. 20 Exploring the Topic - Day 4 Large Group
		p. 21 Exploring the Topic - Day 4 Mighty Minutes
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 31 Investigation 1 Day 2 Small Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 33 Investigation 1 Day 3 Mighty Minutes
		p. 33 Investigation 1 Day 3 Small Group
		p. 34 Investigation 1 Day 4 Large Group
		p. 36 Investigation 1 Day 5 Large Group
		p. 39 Investigation 2 Outdoor Experiences
		p. 40 Investigation 2 Day 1 Large Group
		p. 42 Investigation 2 Day 2 Large Group
		p. 44 Investigation 2 Day 2 Large Group
		p. 46 Investigation 2 Day 5 Large Group
		p. 47 Investigation 2 Day 4 Mighty Minutes
		p. 48 Investigation 2 Day 5 Large Group
		p. 51 Investigation 3 Outdoor Experiences
		p. 52 Investigation 3 Day 1 Large Group
		p. 53 Investigation 3 Day 1 Mighty Minutes
		p. 54 Investigation 3 Day 2 Large Group
		p. 56 Investigation 3 Day 3 Large Group
		p. 57 Investigation 3 Day 3 Small Group
		p. 58 Investigation 3 Day 4 Large Group
		p. 60 Investigation 3 Day 5 Large Group
		p. 61 Investigation 3 Day 5 Small Group
		p. 64 Investigation 4 Day 1 Large Group
		p. 65 Investigation 4 Day 1 Mighty Minutes
		p. 66 Investigation 4 Day 2 Large Group
		p. 68 Investigation 4 Day 3 Large Group
		p. 69 Investigation 4 Day 3 Small Group
		p. 72 Investigation 5 Day 1 Large Group
		p. 74 Investigation 5 Day 2 Large Group
		p. 76 Investigation 5 Day 3 Large Group
		p. 78 Investigation 5 Day 4 Large Group
		p. 80 Investigation 5 Day 5 Large Group
		p. 81 Investigation 5 Day 5 Mighty Minutes
		p. 93 Celebrating Learning Outdoor Experiences
		p. 94 Celebrating Learning Day 1 Large Group
		p. 96 Celebrating Learning Day 2 Large Group
CONTENT STANDARD /	6.5.8.	Remember the words to a familiar song.
PERFORMANCE		
EXPECTATION		Buildings Study
		p. 14 Exploring the Topic - Day 1 Large Group
		p. 16 Exploring the Topic - Day 2 Large Group
		p. 17 Exploring the Topic - Day 2 Small Group
		p. 18 Exploring the Topic - Day 3 Large Group
		p. 19 Exploring the Topic - Day 3 Mighty Minutes
		p. 20 Exploring the Topic - Day 4 Large Group
		p. 21 Exploring the Topic - Day 4 Mighty Minutes
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 31 Investigation 1 Day 2 Small Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 33 Investigation 1 Day 3 Mighty Minutes
		p. 33 Investigation 1 Day 3 Small Group
		p. 34 Investigation 1 Day 4 Large Group
		p. 34 investigation 1 Day 4 Large Group
1		p. 39 Investigation 2 Outdoor Experiences
		p. 40 Investigation 2 Day 1 Large Group

		J
CONTENT STANDARD /	6.5.9.	 p. 46 Investigation 2 Day 4 Large Group p. 47 Investigation 2 Day 5 Large Group p. 48 Investigation 2 Day 5 Large Group p. 51 Investigation 3 Outdoor Experiences p. 52 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Large Group p. 54 Investigation 3 Day 2 Large Group p. 54 Investigation 3 Day 2 Large Group p. 56 Investigation 3 Day 3 Small Group p. 57 Investigation 3 Day 4 Large Group p. 58 Investigation 3 Day 3 Small Group p. 57 Investigation 3 Day 5 Large Group p. 60 Investigation 3 Day 5 Large Group p. 61 Investigation 4 Day 1 Large Group p. 64 Investigation 4 Day 1 Large Group p. 65 Investigation 4 Day 1 Large Group p. 66 Investigation 4 Day 2 Large Group p. 68 Investigation 5 Day 3 Small Group p. 69 Investigation 5 Day 1 Large Group p. 72 Investigation 5 Day 1 Large Group p. 74 Investigation 5 Day 2 Large Group p. 75 Investigation 5 Day 3 Large Group p. 76 Investigation 5 Day 1 Large Group p. 78 Investigation 5 Day 2 Large Group p. 80 Investigation 5 Day 4 Large Group p. 81 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Large Group p. 81 Investigation 5 Day 5 Large Group p. 93 Celebrating Learning Outdoor Experiences p. 94 Celebrating Learning Day 1 Large Group p. 96 Celebrating Learning Day 2 Large Group
PERFORMANCE EXPECTATION		Buildings Study p. 14 Exploring the Topic - Day 1 Large Group p. 16 Exploring the Topic - Day 2 Large Group p. 17 Exploring the Topic - Day 2 Large Group p. 18 Exploring the Topic - Day 2 Small Group p. 19 Exploring the Topic - Day 3 Large Group p. 19 Exploring the Topic - Day 4 Large Group p. 20 Exploring the Topic - Day 4 Large Group p. 21 Exploring the Topic - Day 4 Mighty Minutes p. 20 Exploring the Topic - Day 4 Mighty Minutes p. 21 Exploring the Topic - Day 4 Mighty Minutes p. 22 Exploring the Topic - Day 4 Large Group p. 23 Investigation 1 Day 1 Large Group p. 30 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 2 Large Group p. 33 Investigation 1 Day 3 Small Group p. 34 Investigation 1 Day 3 Large Group p. 35 Investigation 1 Day 3 Large Group p. 36 Investigation 2 Day 4 Large Group p. 39 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 4 Large Group p. 45 Investigation 3 Day 1 Large Group p. 51 Investigation 3 Day 1 Large Group p. 51 Investigation 3 Day 1 Large Group p. 51 Investigation 3 Day 1 Large Group p. 53 Investigation 3 Day 1 Large Group p. 54 Investigation 3 Day 1 Large Group p. 55 Investigation 3 Day 1 Large Group p. 56 Investigation 3 Day 1 Large Group p. 57 Investigation 3 Day 1 Large Group p. 58 Investigation 3 Day 3 Large Group p. 56 Investigation 3 Day 4 Large Group p. 56 Investigation 3 Day 5 Large G

		p. 65 Investigation 4 Day 1 Mighty Minutes
		p. 66 Investigation 4 Day 2 Large Group
		p. 68 Investigation 4 Day 3 Large Group
		p. 69 Investigation 4 Day 3 Small Group
		p. 72 Investigation 5 Day 1 Large Group
		p. 74 Investigation 5 Day 2 Large Group
		p. 76 Investigation 5 Day 3 Large Group
		p. 78 Investigation 5 Day 4 Large Group
		p. 80 Investigation 5 Day 5 Large Group
		p. 81 Investigation 5 Day 5 Mighty Minutes
		p. 93 Celebrating Learning Outdoor Experiences
		p. 94 Celebrating Learning Day 1 Large Group
		p. 96 Celebrating Learning Day 2 Large Group
CONTENT STANDARD /	6.5.10.	Enjoy learning songs and dances from other cultures.
PERFORMANCE		
EXPECTATION		Buildings Study
		p. 14 Exploring the Topic - Day 1 Large Group
		p. 16 Exploring the Topic - Day 2 Large Group
		p. 17 Exploring the Topic - Day 2 Small Group
		p. 18 Exploring the Topic - Day 3 Large Group
		p. 19 Exploring the Topic - Day 3 Mighty Minutes
		p. 20 Exploring the Topic - Day 4 Large Group
		p. 21 Exploring the Topic - Day 4 Mighty Minutes
		p. 27 Investigation 1 Outdoor Experiences
		p. 28 Investigation 1 Day 1 Large Group
		p. 29 Investigation 1 Day 1 Small Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 31 Investigation 1 Day 2 Small Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 33 Investigation 1 Day 3 Mighty Minutes
		p. 33 Investigation 1 Day 3 Small Group
		p. 34 Investigation 1 Day 4 Large Group
		p. 36 Investigation 1 Day 5 Large Group
		p. 39 Investigation 2 Outdoor Experiences
		p. 40 Investigation 2 Day 1 Large Group
		p. 42 Investigation 2 Day 2 Large Group
		p. 44 Investigation 2 Day 3 Large Group
		p. 46 Investigation 2 Day 4 Large Group
		p. 47 Investigation 2 Day 4 Mighty Minutes
		p. 48 Investigation 2 Day 5 Large Group
		p. 51 Investigation 3 Outdoor Experiences
		p. 52 Investigation 3 Day 1 Large Group
		p. 53 Investigation 3 Day 1 Mighty Minutes
		p. 54 Investigation 3 Day 2 Large Group
		p. 56 Investigation 3 Day 3 Large Group
		p. 57 Investigation 3 Day 3 Small Group
		p. 58 Investigation 3 Day 3 Small Group
		p. 60 Investigation 3 Day 5 Large Group
		p. 61 Investigation 3 Day 5 Small Group
		p. 64 Investigation 4 Day 1 Large Group
		p. 65 Investigation 4 Day 1 Mighty Minutes
		p. 66 Investigation 4 Day 2 Large Group
		p. 68 Investigation 4 Day 3 Large Group
		p. 69 Investigation 4 Day 3 Small Group
		p. 72 Investigation 5 Day 1 Large Group
		p. 74 Investigation 5 Day 2 Large Group
		p. 76 Investigation 5 Day 3 Large Group
		p. 78 Investigation 5 Day 4 Large Group
		p. 80 Investigation 5 Day 5 Large Group
		p. 81 Investigation 5 Day 5 Mighty Minutes
		p. 93 Celebrating Learning Outdoor Experiences
		p. 94 Celebrating Learning Day 1 Large Group
		p. 96 Celebrating Learning Day 2 Large Group
CONTENT STANDARD /	6.5.11.	Watch other children dance; try to mimic the movements.
	- 11	

PERFORMANCE EXPECTATION		Buildings Study p. 27 Investigation 1 Outdoor Experiences p. 32 Investigation 1 Day 3 Large Group p. 96 Celebrating Learning Day 2 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.12.	Express feelings through movement and dancing in various musical tempos and styles. Buildings Study p. 27 Investigation 1 Outdoor Experiences p. 32 Investigation 1 Day 3 Large Group p. 96 Celebrating Learning Day 2 Large Group

Clothes Study State: Washington State Early Learning and Development Guidelines Subject: Early Childhood Education

Grade: Ages 4-5

EALR	WA.1.	About me and my family and culture
BIG IDEA / CORE CONTENT	1.3.	Self management
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.3.2.	Associate emotions with words and facial expressions. 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. 055 Investigation 3 Day 1 Read-Aloud p. 055 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 3 Day 3 Read-Aloud p. 072 Investigation 6 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. 087 Investigation 7 Day 1 Choice Time p. 091 Investigation 7 Day 1 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.3.3.	 p. 091 Investigation 7 Day 1 Read-Aloud Express one or two feelings in role playing life experiences. Adopt a variety of roles in pretend play. <u>Clothes Study</u> 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. 055 Investigation 3 Day 1 Read-Aloud p. 055 Investigation 3 Day 3 Read-Aloud p. 059 Investigation 5 Day 2 Large Group p. 083 Investigation 6 Day 3 Read-Aloud p. 085 Investigation 6 Day 3 Read-Aloud p. 085 Investigation 7 Day 1 Choice Time p. 091 Investigation 7 Day 1 Read-Aloud
BIG IDEA / CORE CONTENT	1.4.	Learning to learn
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.4.2.	Stay with a task for more than five minutes and attempt to solve problems that arise. <u>Clothes Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 023 Exploring the Topic Day 5 Small Group p. 085 Investigation 6 Day 4 Small Group
		p. 087 Investigation 6 Day 5 Small Group

CONTENT STANDARD / PERFORMANCE EXPECTATION	1.4.5.	Use play as a way to explore and understand life experiences and roles. 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. 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 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Large Group p. 042 Investigation 2 Day 1 Large Group p. 044 Investigation 2 Day 3 Large Group p. 044 Investigation 3 Day 2 Large Group p. 051 Investigation 3 Day 2 Mighty Minutes p. 053 Investigation 3 Day 3 Large Group p. 054 Investigation 3 Day 3 Large Group p. 054 Investigation 3 Day 3 Large Group p. 054 Investigation 5 Day 2 Choice Time p. 054 Investigation 5 Day 3 Large-Group Roundup p. 075 Investigation 6 Day 1 Large Group p. 079 Investigation 6 Day 1 Read-Aloud p. 079 Investigation 6 Day 1 Read-Aloud p. 081 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 4 Read-Aloud p. 086 Investigation 6 Day 4 Read-Aloud p. 086 Investigation 6 Day 4 Large Group p. 094 Investigation 7 Day 3 Large Group p. 094 Investigation 7 Day 3 Large Group
EALR	WA.2.	Building relationships
BIG IDEA / CORE CONTENT	2.3.	Social behaviors
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.4.	Connect emotions with facial expressions. <u>Clothes Study</u> 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. 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
EALR	WA.3.	 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 Touching, seeing, hearing and moving around
EALR BIG IDEA / CORE CONTENT CORE CONTENT /		 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

CONTENT STANDARD		
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.1.1.	Move with purpose from one place to another using the whole body. This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces. <u>Clothes Study</u> p. 064 Investigation 4 Day 2 Large Group p. 077 Investigation 6 Outdoor Experience p. 081 Investigation 6 Day 2 Mighty Minutes
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.1.3.	Show good balance and coordination, such as walking on a wide beam or line. <u>Clothes Study</u> p. 055 Investigation 3 Day 3 Small Group p. 061 Investigation 4 Outdoor Experiences
BIG IDEA / CORE CONTENT	3.2.	Using the small muscles (fine motor skills)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.1.	Open and close a blunt scissors with one hand, and cut a straight line. <u>Clothes Study</u> p. 016 Exploring the Topic Day 2 Large Group p. 053 Investigation 3 Day 2 Small Group p. 085 Investigation 6 Day 4 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.2.	Show increasing skill with small materials. Screw and unscrew jar lids, and turn door handles. Use zippers, buttons and snaps. String large beads; fold paper; open and close containers. <u>Clothes Study</u> p. 016 Exploring the Topic Day 2 Large Group p. 053 Investigation 3 Day 2 Small Group p. 085 Investigation 6 Day 4 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.4.	Write some letters or numbers. <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Mighty Minutes p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Small Group p. 071 Investigation 5 Day 1 Mighty Minutes
EALR	WA.4.	Growing up healthy
BIG IDEA / CORE CONTENT	4.3.	Safety
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.3.2.	Follow safety rules indoors and outdoors. <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Choice Time p. 040 Investigation 2 Day 1 Large Group p. 049 Investigation 3 Outdoor Experiences p. 072 Investigation 5 Day 2 Large Group p. 083 Investigation 6 Day 3 Read-Aloud p. 087 Investigation 6 Day 5 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud
EALR	WA.5.	Communicating (literacy)
BIG IDEA / CORE CONTENT		Speaking and listening (language development)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD /	5.1.1.	Know and use several hundred words in home language. Use new

PERFORMANCE		words on own.
EXPECTATION		Clothes Study
		<u>Clothes Study</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.2.	Use words to describe actions (such as "running fast") and emotions (such as happy, sad, tired and scared).
		Clothes Study
		p. 0109 Celebrating Learning Day 1 Small Group
		p. 013 Exploring the Topic Outdoor Experiences
		p. 015 Exploring the Topic Day 1 Choice Time
		p. 015 Exploring the Topic Day 1 Read-Aloud
		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 Read-Aloud
		p. 019 Exploring the Topic Day 3 Small Group
		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 Choice Time
		p. 023 Exploring the Topic Day 5 Read-Aloud 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 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 Read-Aloud
		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 Read-Aloud
		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. 045 Investigation 2 day 3 Read-Aloud
		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. 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. 054 Investigation 3 Day 3 Choice Time
		p. 055 Investigation 3 Day 3 Large-Group Roundup
		p. 055 Investigation 3 Day 3 Read-Aloud
		p. 057 Investigation 3 Day 4 Small Group
		p. 058 Investigation 3 Day 5 Choice Time p. 059 Investigation 3 Day 5 Read-Aloud
		p. 059 Investigation 3 Day 5 Read-Aloud p. 059 Investigation 3 Day 5 Small Group
		p. 062 Investigation 4 Day 1 Large Group
		p. 063 Investigation 4 Day 1 Choice Time

	1	· · · · · · · · · · · · · · · · · · ·
		p. 063 Investigation 4 Day 1 Mighty Minutes
		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. 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 Earge-Group Roundup
		p. 081 Investigation 6 Day 2 Large-Group Roundup
		p. 083 Investigation 6 Day 2 Large-Group Roundup
		p. 083 Investigation 6 Day 3 Read-Aloud
		p. 083 Investigation 6 Day 3 Small Group
		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 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 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
CONTENT STANDARD /	5.1.3.	Talk in sentences of five or six words.
PERFORMANCE	0.1.0.	
EXPECTATION		Clothes Study
		p. 013 Exploring the Topic Outdoor Experiences
		p. 040 Investigation 2 Day 1 Large Group
		p. 051 Investigation 3 Day 1 Small Group
		p. 055 Investigation 3 Day 3 Small Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 077 Investigation 6 Outdoor Experience
		p. 085 Investigation 6 Day 4 Small Group
		p. 087 Investigation 6 Day 5 Small Group
	11	
CONTENT STANDARD /	54	Know when it is appropriate to get questions and when to get A-1
CONTENT STANDARD /	5.1.4.	Know when it is appropriate to ask questions and whom to ask. Ask
PERFORMANCE	5.1.4.	Know when it is appropriate to ask questions and whom to ask. Ask questions to get information or clarification.
	5.1.4.	questions to get information or clarification.
PERFORMANCE	5.1.4.	questions to get information or clarification. Clothes Study
PERFORMANCE	5.1.4.	questions to get information or clarification. <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Small Group
PERFORMANCE	5.1.4.	questions to get information or clarification. <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Small Group p. 021 Exploring the Topic Day 4 Small Group
PERFORMANCE	5.1.4.	questions to get information or clarification. <u>Clothes Study</u> 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
PERFORMANCE	5.1.4.	questions to get information or clarification. <u>Clothes Study</u> 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
PERFORMANCE	5.1.4.	questions to get information or clarification. <u>Clothes Study</u> 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
PERFORMANCE	5.1.4.	questions to get information or clarification. <u>Clothes Study</u> 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
PERFORMANCE	5.1.4.	questions to get information or clarification. <u>Clothes Study</u> 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 p. 040 Investigation 2 Day 1 Large Group
PERFORMANCE	5.1.4.	questions to get information or clarification. <u>Clothes Study</u> 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 p. 040 Investigation 2 Day 1 Large Group p. 046 Investigation 2 Day 4 Large Group
PERFORMANCE	5.1.4.	questions to get information or clarification. <u>Clothes Study</u> 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 p. 040 Investigation 2 Day 1 Large Group p. 046 Investigation 2 Day 4 Large Group p. 054 Investigation 3 Day 3 Large Group
PERFORMANCE	5.1.4.	questions to get information or clarification. <u>Clothes Study</u> 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
PERFORMANCE	5.1.4.	questions to get information or clarification. <u>Clothes Study</u> 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
PERFORMANCE	5.1.4.	questions to get information or clarification. <u>Clothes Study</u> 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

PERFORMANCE EXPECTATION		including steps that are not related (such as "Please pick up your toys and put on your shoes").
		Clothes Study
		p. 0109 Celebrating Learning Day 1 Small Group
		p. 013 Exploring the Topic Outdoor Experiences
		p. 015 Exploring the Topic Day 1 Choice Time
		p. 017 Exploring the Topic Day 2 Small Group
		p. 021 Exploring the Topic Day 4 Mighty Minutes
		p. 027 Investigation 1 Outdoor Experiences
		p. 029 Investigation 1 Day 1 Small Group
		p. 031 Investigation 1 Day 2 Small Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 047 Investigation 2 Day 4 Mighty Minutes
		p. 049 Investigation 3 Outdoor Experiences
		p. 053 Investigation 3 Day 2 Small Group
		p. 055 Investigation 3 Day 3 Small Group
		p. 057 Investigation 3 Day 4 Mighty Minutes
		p. 061 Investigation 4 Outdoor Experiences
		p. 067 Investigation 4 Day 3 Small Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 077 Investigation 6 Outdoor Experience
		p. 077 Investigation 6 Outdoor Experience p. 081 Investigation 6 Day 2 Mighty Minutes
		p. 107 Celebrating Learning Outdoor Experiences
CONTENT STANDARD /	5.1.6.	Remember all parts and respond correctly to a request (such as
PERFORMANCE		"Bring me the green towel").
EXPECTATION		
		Clothes Study
		p. 0109 Celebrating Learning Day 1 Small Group
		p. 013 Exploring the Topic Outdoor Experiences
		p. 014 Exploring the Topic Day 1 Large Group
		p. 015 Exploring the Topic Day 1 Choice Time
		p. 015 Exploring the Topic Day 1 Small Group
		p. 016 Exploring the Topic Day 2 Large Group
		p. 018 Exploring the Topic Day 3 Large Group
		p. 019 Exploring the Topic Day 3 Small Group
		p. 021 Exploring the Topic Day 4 Small Group
		p. 021 Exploring the topic Day 4 Choice Time
		p. 022 Exploring the Topic Day 5 Large Group
		p. 028 Investigation 1 Day 1 Choice Time
		p. 028 Investigation 1 Day 1 Large Group
		p. 029 Investigation 1 Day 1 Small Group
		p. 030 Investigation 1 Day 2 Large Group
		p. 031 Investigation 1 Day 2 Small Group
		p. 032 Investigation 1 Day 2 Small Group
		p. 033 Investigation 1 Day 3 Read-Aloud
		p. 033 Investigation 1 Day 3 Small Group
		p. 035 Investigation 1 Day 5 Small Group
		p. 035 Investigation 1 Day 4 Mighty Minutes
		p. 035 Investigation 1 Day 4 Mighty Mindles
		p. 036 Investigation 1 Day 4 Small Group
		p. 040 Investigation 2 Day 5 Large Group
		p. 043 Investigation 2 Day 2 Large-Group Roundup
		p. 043 Investigation 2 Day 2 Read-Aloud
		p. 043 Investigation 2 Day 2 Small Group
		p. 044 Investigation 2 Day 3 Large Group
		p. 045 Investigation 2 Day 3 Large-Group Roundup
		p. 046 Investigation 2 Day 4 Large Group
		p. 050 Investigation 3 Day 1 Large Group
		p. 052 Investigation 3 Day 2 Choice Time
		p. 052 Investigation 3 Day 2 Large Group
		p. 056 Investigation 3 Day 4 Large Group
		p. 057 Investigation 3 Day 4 Small Group
	11	p. 059 Investigation 3 Day 5 Small Group
		p. 062 Investigation 4 Day 1 Large Group

p. 063 Investigation 4 Day 1 Choice Time p. 064 Investigation 4 Day 2 Large Group p. 066 Investigation 4 Day 3 Choice Time p. 066 Investigation 4 Day 3 Large Group p. 070 Investigation 5 Day 1 Large Group	
p. 066 Investigation 4 Day 3 Choice Time p. 066 Investigation 4 Day 3 Large Group	
p. 066 Investigation 4 Day 3 Large Group	
p. 072 Investigation 5 Day 2 Large Group	
p. 074 Investigation 5 Day 3 Choice Time	
p. 074 Investigation 5 Day 3 Large Group	
p. 078 Investigation 6 Day 1 Large Group	
p. 080 Investigation 6 Day 2 Large Group p. 081 Investigation 6 Day 2 Small Group	
p. 082 Investigation 6 Day 2 Small Group	
p. 083 Investigation 6 Day 3 Small Group	
p. 084 Investigation 6 Day 5 Small Group	
p. 086 Investigation 6 Day 4 Large Group	
p. 086 Investigation 6 Day 5 Large Group	
p. 091 Investigation 7 Day 1 Small Group	
p. 092 Investigation 7 Day 2 Large Group	
p. 094 Investigation 7 Day 3 Large Group	
p. 108 Celebrating Learning Day 1 Large Group	
p. 109 Celebrating Learning Day 1 Read-Aloud	
p. 110 Celebrating Learning Day 2 Large Group	
CONTENT STANDARD / 5.1.9. Listen to others and respond in a group discussion for a short	
PERFORMANCE period. Remember what was said and gain information through	
EXPECTATION listening.	
Clethes Study	
Clothes Study p. 0109 Celebrating Learning Day 1 Small Group	
p. 013 Exploring the Topic Outdoor Experiences	
p. 013 Exploring the Topic Outdoor Experiences	
p. 014 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 2 Small Group
		p. 074 Investigation 5 Day 3 Choice Time
		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 Choice Time
		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. 093 Investigation 7 Day 2 Small Group p. 094 Investigation 7 Day 3 Choice Time
		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
CONTENT STANDARD /	5.1.10.	State own point of view, and likes and dislikes using words,
PERFORMANCE		gestures and/or pictures.
EXPECTATION		
		Clothes Study
		p. 0109 Celebrating Learning Day 1 Small Group
	11	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 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 Read-Aloud p. 087 Investigation 6 Day 5 Small Group
		p. 087 Investigation 6 Day 5 Shar 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 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
CONTENT STANDARD /	5.1.11.	Join in and make up songs, chants, rhymes and games that play
PERFORMANCE	J.I.II.	with the sounds of language (such as clapping out the rhythm).
EXPECTATION		with the sounds of language (such as clapping out the mything.
		Clothes 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. 018 Exploring the Topic Day 3 Large Group
		p. 020 Exploring the Topic Day 4 Large Group
		p. 022 Exploring the Topic Day 5 Large Group
		p. 023 Exploring the Topic Day 5 Mighty Minutes
		p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group
		p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group
		p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes
		p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group
		p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group
		p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 042 Investigation 2 Day 2 Large Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Small Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 4 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 3 Day 4 Large Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 050 Investigation 3 Day 1 Large Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 3 Large Group p. 046 Investigation 3 Day 4 Large Group p. 050 Investigation 3 Day 4 Large Group p. 051 Investigation 3 Day 2 Large Group p. 053 Investigation 3 Day 2 Large Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 4 Large Group p. 034 Investigation 1 Day 5 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 041 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 050 Investigation 3 Day 2 Large Group p. 052 Investigation 3 Day 2 Large Group p. 053 Investigation 3 Day 2 Large Group p. 054 Investigation 3 Day 2 Large Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 050 Investigation 3 Day 2 Large Group p. 051 Investigation 3 Day 2 Large Group p. 053 Investigation 3 Day 2 Mighty Minutes p. 054 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 3 Mighty Minutes
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 041 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 4 Large Group p. 050 Investigation 3 Day 2 Large Group p. 053 Investigation 3 Day 2 Large Group p. 053 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 3 Mighty Minutes p. 055 Investigation 3 Day 3 Mighty Minutes p. 055 Investigation 3 Day 3 Mighty Minutes p. 056 Investigation 3 Day 4 Large Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 4 Large Group p. 050 Investigation 3 Day 2 Large Group p. 053 Investigation 3 Day 2 Mighty Minutes p. 054 Investigation 3 Day 2 Mighty Minutes p. 055 Investigation 3 Day 3 Mighty Minutes p. 055 Investigation 3 Day 3 Mighty Minutes p. 056 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 5 Large Group p. 056 Investigation 3 Day 5 Large Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 050 Investigation 3 Day 4 Large Group p. 051 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 3 Mighty Minutes p. 055 Investigation 3 Day 3 Mighty Minutes p. 055 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 5 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 5 Large Group p. 056 Investigation 3 Day 5 Large Group p. 056 Investigation 3 Day 5 Large Group p. 056 Investigation 4 Outdoor Experiences
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 3 Day 4 Large Group p. 050 Investigation 3 Day 2 Large Group p. 051 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 058 Investigation 4 Day 4 Large Group p. 058 Investigation 4 Outdoor Experiences p. 062 Investigation 4 Day 1 Large Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 3 Day 4 Large Group p. 050 Investigation 3 Day 2 Large Group p. 051 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 058 Investigation 3 Day 4 Large Group p. 058 Investigation 4 Outdoor Experiences p. 062 Investigation 4 Day 1 Large Group p. 064 Investigation 4 Day 2 Large Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Mighty Minutes p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 041 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 050 Investigation 3 Day 2 Large Group p. 051 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 5 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 4 Day 5 Large Group p. 056 Investigation 4 Day 4 Large Group p. 056 Investigation 4 Day 4 Large Group p. 056 Investigation 4 Day 2 Large Group p. 061 Investigation 4 Day 2 Large Group p. 065 Investigation 4 Day 2 Large Group p. 065 Investigation 4 Day 2 Large Group p. 065 Investigation 4 Day 2 Large Group
		 p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Mighty Minutes p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 3 Day 4 Large Group p. 050 Investigation 3 Day 2 Large Group p. 051 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 058 Investigation 3 Day 4 Large Group p. 058 Investigation 4 Outdoor Experiences p. 062 Investigation 4 Day 1 Large Group p. 064 Investigation 4 Day 2 Large Group

		p. 071 Investigation 5 Day 1 Small Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 073 Investigation 5 Day 2 Mighty Minutes
		p. 073 Investigation 5 Day 2 Small Group
		p. 074 Investigation 5 Day 3 Large Group
		p. 075 Investigation 5 Day 3 Small Group
		p. 078 Investigation 6 Day 1 Large Group
		p. 080 Investigation 6 Day 2 Large Group
		p. 082 Investigation 6 Day 3 Large Group
		p. 084 Investigation 6 Day 4 Large Group
		p. 085 Investigation 6 Day 4 Mighty Minutes
		p. 086 Investigation 6 Day 5 Large Group
		p. 087 Investigation 6 Day 5 Mighty Minutes
		p. 090 Investigation 7 Day 1 Large Group
		p. 091 Investigation 7 Day 1 Mighty Minutes
		p. 092 Investigation 7 Day 2 Large Group
		p. 093 Investigation 7 Day 2 Small Group
		p. 094 Investigation 7 Day 3 Large Group
		p. 095 Investigation 7 Day 3 Mighty Minutes p. 108 Celebrating Learning Day 1 Large Group
		p. 108 Celebrating Learning Day 1 Large Group p. 110 Celebrating Learning Day 2 Large Group
		p. 110 Celebrating Learning Day 2 Large Group p. 111 Celebrating Learning Day 2 Mighty Minutes
	1	
CONTENT STANDARD /	5.1.12.	Sing a song or say a poem from memory.
PERFORMANCE		
EXPECTATION		<u>Clothes Study</u>
		p. 013 Exploring the Topic Outdoor Experiences
		p. 014 Exploring the Topic Day 1 Large Group
		p. 015 Exploring the Topic Day 1 Choice Time
		p. 015 Exploring the Topic Day 1 Small Group
		p. 016 Exploring the Topic Day 2 Large Group
		p. 018 Exploring the Topic Day 3 Large Group
		p. 020 Exploring the Topic Day 4 Large Group
		p. 022 Exploring the Topic Day 5 Large Group
		p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group
		p. 031 Investigation 1 Day 2 Large Group
		p. 032 Investigation 1 Day 3 Large Group
		p. 034 Investigation 1 Day 4 Large Group
		p. 036 Investigation 1 Day 5 Large Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 041 Investigation 2 Day 1 Mighty Minutes
		p. 042 Investigation 2 Day 2 Large Group
		p. 044 Investigation 2 Day 3 Large Group
		p. 045 Investigation 2 Day 3 Small Group
		p. 046 Investigation 2 Day 4 Large Group
		p. 050 Investigation 3 Day 1 Large Group
		p. 052 Investigation 3 Day 2 Large Group
		p. 054 Investigation 3 Day 3 Large Group
		p. 055 Investigation 3 Day 3 Mighty Minutes
		p. 056 Investigation 3 Day 4 Large Group
		p. 058 Investigation 3 Day 5 Large Group
		p. 061 Investigation 4 Outdoor Experiences
		p. 062 Investigation 4 Day 1 Large Group
		p. 064 Investigation 4 Day 2 Large Group
		p. 065 Investigation 4 Day 2 Mighty Minutes
		p. 066 Investigation 4 Day 3 Large Group
		p. 070 Investigation 5 Day 1 Large Group
		p. 071 Investigation 5 Day 1 Small Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 073 Investigation 5 Day 2 Mighty Minutes
		p. 073 Investigation 5 Day 2 Small Group
		p. 074 Investigation 5 Day 3 Large Group
		p. 075 Investigation 5 Day 3 Small Group
		p. 078 Investigation 6 Day 1 Large Group
		p. 080 Investigation 6 Day 2 Large Group

		n 000 Investigation C Day 2 Lange One
		p. 082 Investigation 6 Day 3 Large Group p. 084 Investigation 6 Day 4 Large Group
		p. 086 Investigation 6 Day 5 Large Group
		p. 087 Investigation 6 Day 5 Mighty Minutes
		p. 090 Investigation 7 Day 1 Large Group p. 091 Investigation 7 Day 1 Mighty Minutes
		p. 092 Investigation 7 Day 1 Mighty Minutes
		p. 093 Investigation 7 Day 2 Small Group
		p. 094 Investigation 7 Day 3 Large Group
		p. 108 Celebrating Learning Day 1 Large Group
		p. 110 Celebrating Learning Day 2 Large Group
BIG IDEA / CORE CONTENT	5.2.	Reading
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.1.	Know some basic rules of grammar (such as correctly using "me" and "I").
		Clothes Study
		p. 013 Exploring the Topic Outdoor Experiences
		p. 040 Investigation 2 Day 1 Large Group p. 051 Investigation 3 Day 1 Small Group
		p. 055 Investigation 3 Day 3 Small Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 077 Investigation 6 Outdoor Experience
		p. 085 Investigation 6 Day 4 Small Group
		p. 087 Investigation 6 Day 5 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.2.	Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text.
		Clothes Study p. 015 Exploring the Topic Day 1 Mighty Minutes p. 015 Exploring the Topic Day 2 Mighty Minutes p. 017 Exploring the Topic Day 3 Mighty Minutes p. 019 Exploring the Topic Day 4 Small Group p. 021 Exploring the Topic Day 5 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. 043 Investigation 2 Day 2 Small Group p. 045 Investigation 2 Day 3 Choice Time p. 056 Investigation 4 Day 3 Choice Time p. 066 Investigation 4 Day 3 Choice Time p. 066 Investigation 5 Day 1 Mighty Minutes p. 071 Investigation 5 Day 1 Mighty Minutes p. 079 Investigation 6 Day 3 Large Group p. 071 Investigation 6 Day 1 Mighty Minutes p. 079 Investigation 6 Day 1 Small Group p. 081 Investigation 6 Day 1 Small Group p. 081 Investigation 6 Day 1 Mighty Minutes p. 079 Investigation 6 Day 1 Mighty Minutes p. 079 Investigation 6 Day 2 Small Group p. 081 Investigation 6 Day 2 Small Group p. 083 Investigation 6 Day 3 Mighty Minutes p. 084 Investigation 6 Day 3 Mighty Minutes p. 084 Investigation 6 Day 3 Mighty Minutes p. 084 Investigation 7 Day 2 Small Group p. 086 Investigation 7 Day 2 Mighty Minutes p. 093 Investigation 7 Day 2 Mighty Minutes p. 095 Investigation 7 Day 3 Small Group p. 086 Investigation 7 Day 3 Small Group p. 095 Investigation 7 Day 3 Small Group p. 095 Investigation 7 Day 3 Small Group p. 095 Investigation 7 Day 3 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.4.	Identify three or more letters with their sound at the beginning of a word (such as "day," "dog" and "David" all begin with "d").
		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. 045 Investigation 3 Day 1 Mighty Minutes p. 051 Investigation 3 Day 1 Mighty Minutes p. 055 Investigation 3 Day 3 Mighty Minutes p. 063 Investigation 4 Day 1 Mighty Minutes p. 063 Investigation 5 Day 2 Mighty Minutes p. 073 Investigation 5 Day 2 Mighty Minutes p. 075 Investigation 5 Day 3 Mighty Minutes p. 075 Investigation 5 Day 3 Mighty Minutes p. 075 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. 094 Investigation 7 Day 3 Large Group p. 110 Celebrating Learning Day 2 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.5.	Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. Clothes Study p. 063 Investigation 4 Day 1 Small Group p. 071 Investigation 5 Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.6.	Begin to recite some words in familiar books from memory. 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. 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 1 Read-Aloud p. 046 Investigation 2 Day 4 Choice Time p. 047 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 055 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 3 Read-Aloud p. 051 Investigation 3 Day 1 Read-Aloud p. 051 Investigation 3 Day 3 Read-Aloud p. 051 Investigation 6 Day 2 Read-Aloud p. 071 Investigation 6 Day 2 Read-Aloud p. 081 Investigation 6 Day 2 Read-Aloud p. 083 Investigation 6 Day 3 Read-Aloud p. 087 Investigation 6 Day 3 Read-Aloud p. 087 Investigation 6 Day 3 Read-Aloud p. 087 Investigation 7 Day 1 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.7.	Know that print has meaning. 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.9.	Begin to understand the order in which a page is read (for example, English is read from left to right and top to bottom. <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Small Group p. 021 Exploring the Topic Day 4 Small Group p. 028 Investigation 1 Day 1 Large Group

	1	
		 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.12.	Use actions to show ideas from stories, signs, pictures, etc. <u>Clothes Study</u> 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. 033 Investigation 1 Day 3 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.13.	Retell more complicated, familiar stories from memories. 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. 033 Investigation 1 Day 3 Choice Time p. 037 Investigation 2 Day 1 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 Day 4 Choice Time p. 047 Investigation 2 Day 4 Small Group p. 051 Investigation 3 Day 1 Read-Aloud p. 055 Investigation 3 Day 3 Read-Aloud p. 055 Investigation 3 Day 3 Read-Aloud p. 051 Investigation 3 Day 3 Read-Aloud p. 051 Investigation 6 Day 3 Read-Aloud p. 081 Investigation 6 Day 2 Read-Aloud p. 083 Investigation 6 Day 3 Read-Aloud p. 087 Investigation 6 Day 3 Read-Aloud p. 087 Investigation 7 Day 1 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud
BIG IDEA / CORE CONTENT	5.3.	Writing
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.1.	Make marks, scribbles or letter-like shapes and identify them as words. Use pretend writing activities during play. <u>Clothes Study</u> p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 035 Investigation 1 Day 4 Small Group p. 037 Investigation 2 Day 1 Small Group p. 041 Investigation 2 Day 2 Large-Group Roundup p. 043 Investigation 2 Day 2 Small Group p. 043 Investigation 2 Day 2 Small Group p. 056 Investigation 3 Day 4 Choice Time p. 063 Investigation 4 Day 1 Choice Time p. 063 Investigation 5 Day 3 Choice Time 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.2.	Use letter-like symbols to make lists, letters and stories or to label pictures. <u>Clothes Study</u> p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 035 Investigation 1 Day 4 Small Group p. 037 Investigation 1 Day 5 Choice Time

	1	
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.3.	 p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Large-Group Roundup p. 043 Investigation 2 Day 2 Small Group 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 Attempt to copy one or more letters of the alphabet.
		p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Small Group
EALR	WA.6.	Learning about my world
BIG IDEA / CORE CONTENT	6.1.	Knowledge (cognition)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.1.	Ask adults questions to get information (as appropriate in the family's culture). <u>Clothes Study</u> 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 4 Large Group p. 084 Investigation 6 Day 4 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.3.	Apply new information or words to an activity or interaction. <u>Clothes Study</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.6.	Seek to understand cause and effect ("If I do this, why does that happen?"). <u>Clothes Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 023 Exploring the Topic Day 5 Small Group p. 085 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.8.	Recognize objects, places and ideas by symbols (for example, recognize which is the men's room and which is the women's by looking at the stick figure symbols). <u>Clothes Study</u> p. 063 Investigation 4 Day 1 Small Group p. 071 Investigation 5 Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.9.	Name more than three colors. <u>Clothes Study</u> p. 016 Exploring the Topic Day 2 Large Group p. 021 Exploring the Topic Day 4 Small Group

		p. 055 Investigation 3 Day 3 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.10.	Group some everyday objects that go together (such as shoe and sock, pencil and paper).
		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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.11.	Predict what comes next in the day when there is a consistent schedule. <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Choice Time p. 040 Investigation 2 Day 1 Large Group p. 049 Investigation 3 Outdoor Experiences p. 072 Investigation 5 Day 2 Large Group p. 083 Investigation 6 Day 3 Read-Aloud p. 087 Investigation 6 Day 5 Read-Aloud p. 091 Investigation 7 Day 1 Read-Aloud
BIG IDEA / CORE CONTENT	6.2.	Math
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.1.	Count to 20 and beyond. Count 10 or more objects accurately. <u>Clothes Study</u> 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. 087 Investigation 6 Day 5 Small Group p. 111 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.2.	Give the next number in the sequence 1 through 10. <u>Clothes Study</u> p. 015 Exploring the Topic Day 1 Mighty Minutes p. 017 Exploring the Topic Day 2 Small Group p. 021 Exploring the Topic Day 5 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Small Group p. 033 Investigation 1 Day 3 Small Group p. 035 Investigation 1 Day 4 Read-Aloud p. 037 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Small Group p. 057 Investigation 3 Day 4 Mighty Minutes p. 059 Investigation 3 Day 5 Mighty Minutes p. 065 Investigation 4 Day 2 Mighty Minutes p. 066 Investigation 5 Day 1 Mighty Minutes p. 071 Investigation 5 Day 2 Small Group p. 081 Investigation 6 Day 2 Small Group p. 083 Investigation 6 Day 3 Small Group p. 085 Investigation 6 Day 3 Small Group p. 087 Investigation 6 Day 4 Small Group p. 087 Investigation 6 Day 5 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.3.	Count out 10 items; may use fingers, body parts or other counters, as used in the child's home culture. Count and group things by number. <u>Clothes Study</u>

		p. 073 Investigation 5 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.4.	Compare groups of up to 10 objects. <u>Clothes Study</u> p. 017 Exploring the Topic Day 2 Small Group p. 083 Investigation 6 Day 3 Small Group p. 111 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.5.	Find the sum when joining two sets of up to five objects. <u>Clothes Study</u> p. 023 Exploring the Topic Day 5 Small Group 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.7.	Use measuring tools in play (such as a ruler, measuring cups, or parts of the body). 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.8.	Match and sort simple shapes (circles, squares, triangles). <u>Clothes Study</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.9.	Compare size (such as, "I'm as tall as the yellow bookshelf.") Describe objects using size words (big, small, tall, short). <u>Clothes Study</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.10.	Compare two objects using comparison words such as smaller, faster and heavier. <u>Clothes Study</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.11.	Order three objects by one characteristic, (such as from smallest to largest). Clothes Study

		1
CONTENT STANDARD /	6.2.12.	 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 Work puzzles with up to 10 pieces.
PERFORMANCE EXPECTATION		<u>Clothes Study</u> p. 051 Investigation 3 Day 1 Small Group p. 052 Investigation 3 Day 2 Choice Time p. 082 Investigation 6 Day 3 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.13.	Create own patterns with a variety of materials. Describe what the pattern is. <u>Clothes Study</u> p. 051 Investigation 3 Day 1 Small Group p. 052 Investigation 3 Day 2 Choice Time p. 082 Investigation 6 Day 3 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.14.	Follow simple directions for position (beside, next to, between, etc.) <u>Clothes Study</u> p. 023 Exploring the Topic Day 5 Small Group p. 063 Investigation 4 Day 1 Mighty Minutes p. 064 Investigation 4 Day 2 Large Group p. 065 Investigation 4 Day 2 Choice Time
BIG IDEA / CORE CONTENT	6.3.	Science
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.1.	Ask questions and identify ways to find answers. Try out these activities and think about what to do next to learn more. <u>Clothes Study</u> p. 017 Exploring the Topic Day 2 Small Group p. 027 Investigation 1 Outdoor Experiences p. 029 Investigation 1 Day 1 Small Group p. 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 2 Day 1 Choice Time p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Choice Time p. 043 Investigation 2 Day 2 Choice Time p. 043 Investigation 2 Day 3 Small Group p. 045 Investigation 3 Day 2 Small Group p. 052 Investigation 3 Day 2 Small Group p. 053 Investigation 4 Day 1 Choice Time p. 063 Investigation 4 Day 1 Choice Time p. 064 Investigation 4 Day 3 Small Group p. 065 Investigation 4 Day 1 Choice Time p. 064 Investigation 4 Day 3 Small Group p. 065 Investigation 7 Day 3 Small Group p. 082 Investigation 7 Day 3 Small Group p. 085 Investigation 7 Day 3 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.2.	Predict what will happen in science and nature experiences. Consider whether these predictions were right, and explain why or why not. Clothes Study
PERFORMANCE	6.3.2.	Predict what will happen in science and nature experiences. Consider whether these predictions were right, and explain why or why not.

PERFORMANCE EXPECTATION		sifters, etc.).
		Clothes Study
		p. 029 Investigation 1 Day 1 Small Group
		p. 033 Investigation 1 Day 3 Small Group
		p. 045 Investigation 2 Day 3 Small Group
		p. 053 Investigation 3 Day 2 Small Group
		p. 063 Investigation 4 Day 1 Choice Time
		p. 064 Investigation 4 Day 2 Large Group
		p. 067 Investigation 4 Day 3 Small Group
CONTENT STANDARD / PERFORMANCE	6.3.4.	Measure sand or water using a variety of containers.
EXPECTATION		Clothes Study
		p. 029 Investigation 1 Day 1 Small Group
		p. 031 Investigation 1 Day 2 Choice Time
		p. 035 Investigation 1 Day 4 Choice Time
		p. 045 Investigation 2 Day 3 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.5.	Use one sense (such as smell) to experience something and make one or two comments to describe this.
		Clothes Study
		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. 019 Exploring the Topic Day 3 Choice Time
		p. 021 Exploring the topic Day 4 Choice Time
		p. 023 Exploring the Topic Day 5 Choice Time
		p. 027 Investigation 1 Outdoor Experiences
		p. 028 Investigation 1 Day 1 Choice Time
		p. 028 Investigation 1 Day 1 Large Group
		p. 029 Investigation 1 Day 1 Small Group
		p. 031 Investigation 1 Day 2 Choice Time
		p. 033 Investigation 1 Day 3 Small Group
		p. 035 Investigation 1 Day 4 Choice Time
		p. 035 Investigation 1 Day 4 Small Group
		p. 037 Investigation 1 Day 5 Choice Time
		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. 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 Small Group
		p. 045 Investigation 2 Day 3 Mighty Minutes
		p. 045 Investigation 2 Day 3 Small Group
		p. 046 Investigation 2 Day 4 Choice Time
		p. 046 Investigation 2 Day 4 Large Group
		p. 047 Investigation 2 Day 4 Mighty Minutes p. 047 Investigation 2 Day 4 Small Group
		p. 050 Investigation 2 Day 4 Small Group
		p. 050 Investigation 3 Day 1 Choice Time p. 051 Investigation 3 Day 1 Mighty Minutes
		p. 052 Investigation 3 Day 1 Mighty Minutes
		p. 052 Investigation 3 Day 2 Choice Time p. 053 Investigation 3 Day 2 Small Group
		p. 053 Investigation 3 Day 2 Small Group p. 054 Investigation 3 Day 3 Choice Time
		p. 055 Investigation 3 Day 3 Small Group
		p. 056 Investigation 3 Day 3 Small Group
		p. 057 Investigation 3 Day 4 Choice Time
		p. 058 Investigation 3 Day 5 Choice Time
		p. 059 Investigation 3 Day 5 Small Group
		p. 061 Investigation 4 Outdoor Experiences
		p. 063 Investigation 4 Outdoor Experiences
		p. 063 Investigation 4 Day 1 Choice Time p. 063 Investigation 4 Day 1 Mighty Minutes
		p. 064 Investigation 4 Day 1 Mighty Minutes
	1	p. oot intosugation + Day 2 Large Oroup

 p. 065 Investigation 4 Day 2 Choice Time p. 065 Investigation 4 Day 2 Mighty Minutes 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 Small Group p. 070 Investigation 5 Day 1 Choice Time p. 071 Investigation 6 Outdoor Experience p. 078 Investigation 6 Day 1 Large Group p. 079 Investigation 6 Day 2 Mighty Minutes p. 081 Investigation 6 Day 2 Mighty Minutes p. 082 Investigation 6 Day 3 Choice Time p. 085 Investigation 6 Day 4 Choice Time p. 087 Investigation 6 Day 4 Choice Time p. 081 Investigation 7 Day 1 Choice Time p. 091 Investigation 7 Day 2 Choice Time p. 091 Investigation 7 Day 3 Small Group p. 094 Investigation 7 Day 3 Small Group p. 095 Investigation 7 Day 3 Small Group
p. 108 Celebrating Learning Day 1 Choice Time
p. 110 Celebrating Learning Day 2 Choice Time
p. 111 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / 6.3.6. PERFORMANCE EXPECTATION
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. 017 Exploring the topic Day 2 Small Group p. 021 Exploring the topic Day 4 Choice Time
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 Large Group
p. 043 Investigation 2 Day 2 Small Group p. 045 Investigation 2 Day 3 Small Group
p. 046 Investigation 2 Day 5 Small Group
p. 047 Investigation 2 Day 4 Small Group
p. 052 Investigation 3 Day 2 Choice Time
p. 054 Investigation 3 Day 3 Choice Time
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. 065 Investigation 4 Day 2 Small Group
p. 066 Investigation 4 Day 2 Small Group
p. 070 Investigation 5 Day 1 Choice Time
p. 091 Investigation 7 Day 1 Small Group
p. 108 Celebrating Learning Day 1 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION
Clothes Study
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 Choice Time p. 017 Exploring the Topic Day 2 Small Group
p. 016 Exploring the Topic Day 2 Choice Time

	1	- 000 Investigation 4 Day 4 Obaics The
		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 Large 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 3 Day 2 Choice Time
		p. 054 Investigation 3 Day 3 Choice Time
		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. 065 Investigation 4 Day 2 Small Group
		p. 066 Investigation 4 Day 3 Large Group
		p. 070 Investigation 5 Day 1 Choice Time
		p. 091 Investigation 7 Day 1 Small Group
		p. 108 Celebrating Learning Day 1 Choice Time
BIG IDEA / CORE CONTENT	6.4.	Social Studies
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE	6.4.7.	Enjoy taking the roles of different jobs in pretend play.
EXPECTATION		Clothes Study
		p. 072 Investigation 5 Day 2 Choice Time
		p. 078 Investigation 6 Day 1 Large Group p. 079 Investigation 6 Day 1 Choice Time
		p. 079 Investigation 6 Day 1 Choice Time p. 082 Investigation 6 Day 3 Large Group
		p. 086 Investigation 6 Day 5 Large Group
CONTENT STANDARD / PERFORMANCE	6.4.8.	Talk about what the child wants to be when he or she grows up.
EXPECTATION		Clothes Study
		p. 072 Investigation 5 Day 2 Choice Time
		p. 078 Investigation 6 Day 1 Large Group
		p. 079 Investigation 6 Day 1 Choice Time
		p. 082 Investigation 6 Day 3 Large Group
		p. 086 Investigation 6 Day 5 Large Group
CONTENT STANDARD / PERFORMANCE	6.4.9.	Play store or restaurant, with empty food containers, receipts, etc.
EXPECTATION		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. 023 Exploring the Topic Day 5 Small Group p. 029 Investigation 1 Day 1 Small Group
		p. 035 Investigation 1 Day 4 Mighty Minutes
		p. 037 Investigation 1 Day 5 Mighty Minutes
		p. 040 Investigation 2 Day 1 Large Group
		p. 041 Investigation 2 Day 1 Mighty Minutes
		p. 042 Investigation 2 Day 2 Large Group
		p. 044 Investigation 2 Day 3 Large Group p. 051 Investigation 3 Day 1 Mighty Minutes
		p. 053 Investigation 3 Day 1 Mighty Minutes
		p. 054 Investigation 3 Day 2 Mighty Minutes
		p. 054 Investigation 3 Day 3 Large Group
		p. 059 Investigation 3 Day 5 Mighty Minutes p. 063 Investigation 4 Day 1 Small Group

	1	p. 072 Investigation 5 Day 2 Choice Time
		p. 072 Investigation 5 Day 2 Choice Time p. 075 Investigation 5 Day 3 Large-Group Roundup
		p. 077 Investigation 6 Outdoor Experience
		p. 078 Investigation 6 Day 1 Large Group
		p. 079 Investigation 6 Day 1 Read-Aloud
		p. 079 Investigation 6 Day 1 Small Group
		p. 081 Investigation 6 Day 2 Mighty Minutes
		p. 083 Investigation 6 Day 3 Mighty Minutes
		p. 085 Investigation 6 Day 4 Mighty Minutes
		p. 085 Investigation 6 Day 4 Read-Aloud
		p. 086 Investigation 6 Day 5 Choice Time
		p. 086 Investigation 6 Day 5 Large Group
		p. 094 Investigation 7 Day 3 Choice Time
		p. 094 Investigation 7 Day 3 Large Group
BIG IDEA / CORE CONTENT	6.5.	Arts
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD /	6.5.1.	Show an increasing ability to use art materials safely and with
PERFORMANCE		purpose.
EXPECTATION		
		Clothes Study
		p. 020 Exploring the Topic Day 4 Large Group
		p. 035 Investigation 1 Day 4 Small Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 041 Investigation 2 Day 1 Small Group
		p. 043 Investigation 2 Day 2 Large-Group Roundup
		p. 045 Investigation 2 Day 3 Small Group
		p. 050 Investigation 3 Day 1 Choice Time
		p. 051 Investigation 3 Day 1 Small Group
		p. 051 Investigation 3 Day 1 Large-Group Roundup
		p. 055 Investigation 3 Day 3 Small Group
		p. 058 Investigation 3 Day 5 Choice Time
		p. 059 Investigation 3 Day Large-Group Roundup
		p. 063 Investigation 4 Day 1 Choice Time p. 067 Investigation 4 Day 3 Small Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 074 Investigation 5 Day 2 Large Group
		p. 081 Investigation 6 Day 2 Small Group
		p. 085 Investigation 6 Day 4 Large-Group Roundup
		p. 087 Investigation 6 Day 5 Large-Group Roundup
		p. 091 Investigation 7 Day 1 Small Group
CONTENT STANDARD /	6.5.2.	Understand that different art forms (such as dance, music or
PERFORMANCE	0.0.2.	painting) can be used to tell a story.
EXPECTATION		
		Clothes Study p. 081 Investigation 6 Day 2 Mighty Minutes
	0.5.0	
CONTENT STANDARD / PERFORMANCE	6.5.3.	Express self through art and music. Take pride in showing others own creations ("Look at my picture.")
EXPECTATION		own creations (Look at my picture.)
		Clothes Study
		p. 020 Exploring the Topic Day 4 Large Group
		p. 035 Investigation 1 Day 4 Small Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 041 Investigation 2 Day 1 Small Group
		p. 043 Investigation 2 Day 2 Large-Group Roundup
		p. 045 Investigation 2 Day 3 Small Group
		p. 050 Investigation 3 Day 1 Choice Time
		p. 051 Investigation 3 Day 1 Small Group
		p. 051 Investigation 3 Day 1 Large-Group Roundup
		p. 055 Investigation 3 Day 3 Small Group
		p. 058 Investigation 3 Day 5 Choice Time
		p. 059 Investigation 3 Day Large-Group Roundup
		p. 063 Investigation 4 Day 1 Choice Time

		p. 067 Investigation 4 Day 3 Small Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 074 Investigation 5 Day 3 Choice Time
		p. 081 Investigation 6 Day 2 Small Group
		p. 085 Investigation 6 Day 4 Large-Group Roundup
		p. 087 Investigation 6 Day 5Large-Group Roundup
		p. 091 Investigation 7 Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.4.	Use a variety of materials to create representations of people and things (such as drawing a person showing two to four body parts).
		Clothes Study
		p. 020 Exploring the Topic Day 4 Large Group
		p. 035 Investigation 1 Day 4 Small Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 041 Investigation 2 Day 1 Small Group
		p. 043 Investigation 2 Day 2 Large-Group Roundup
		p. 045 Investigation 2 Day 3 Small Group
		p. 050 Investigation 3 Day 1 Choice Time
		p. 051 Investigation 3 Day 1 Small Group
		p. 051 Investigation 3 Day 1 Large-Group Roundup
		p. 055 Investigation 3 Day 3 Small Group
		p. 058 Investigation 3 Day 5 Choice Time
		p. 059 Investigation 3 Day Large-Group Roundup
		p. 063 Investigation 4 Day 1 Choice Time
		p. 067 Investigation 4 Day 3 Small Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 074 Investigation 5 Day 3 Choice Time
		p. 081 Investigation 6 Day 2 Small Group
		p. 085 Investigation 6 Day 4 Large-Group Roundup
		p. 087 Investigation 6 Day 5Large-Group Roundup
		p. 091 Investigation 7 Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.6.	Hum or move to the rhythm of recorded music.
		p. 013 Exploring the Topic Outdoor Experiences
		p. 014 Exploring the Topic Day 1 Large Group
		p. 015 Exploring the Topic Day 1 Choice Time
		p. 015 Exploring the Topic Day 1 Small Group
		p. 016 Exploring the Topic Day 2 Large Group
		p. 018 Exploring the Topic Day 3 Large Group
		p. 020 Exploring the Topic Day 4 Large Group
		p. 022 Exploring the Topic Day 5 Large Group
		p. 028 Investigation 1 Day 1 Large Group
		p. 030 Investigation 1 Day 2 Large Group
		p. 031 Investigation 1 Day 2 Mighty Minutes
		p. 032 Investigation 1 Day 3 Large Group
		p. 034 Investigation 1 Day 4 Large Group
		p. 036 Investigation 1 Day 5 Large Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 041 Investigation 2 Day 1 Mighty Minutes
		p. 042 Investigation 2 Day 1 Mighty Minutes
		p. 042 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group
		p. 045 Investigation 2 Day 3 Earge Group p. 045 Investigation 2 Day 3 Small Group
		p. 046 Investigation 2 Day 3 Small Group
		p. 040 investigation 2 Day 4 Large Group
		p. 050 Investigation 3 Day 1 Large Group
		p. 052 Investigation 3 Day 2 Large Group
		p. 054 Investigation 3 Day 3 Large Group
		p. 055 Investigation 3 Day 3 Mighty Minutes
		p. 056 Investigation 3 Day 4 Large Group
		p. 058 Investigation 3 Day 5 Large Group
		p. 061 Investigation 4 Outdoor Experiences
		p. 062 Investigation 4 Day 1 Large Group
		p. 064 Investigation 4 Day 2 Large Group
		p. 065 Investigation 4 Day 2 Mighty Minutes

		p. 066 Investigation 4 Day 3 Large Group
		p. 070 Investigation 5 Day 1 Large Group
		p. 071 Investigation 5 Day 1 Small Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 073 Investigation 5 Day 2 Mighty Minutes
		p. 073 Investigation 5 Day 2 Small Group
		p. 074 Investigation 5 Day 3 Large Group
		p. 075 Investigation 5 Day 3 Small Group
		p. 078 Investigation 6 Day 1 Large Group
		p. 080 Investigation 6 Day 2 Large Group
		p. 082 Investigation 6 Day 3 Large Group
		p. 084 Investigation 6 Day 4 Large Group
		p. 086 Investigation 6 Day 5 Large Group
		p. 087 Investigation 6 Day 5 Mighty Minutes
		p. 090 Investigation 7 Day 1 Large Group
		p. 091 Investigation 7 Day 1 Mighty Minutes
		p. 092 Investigation 7 Day 2 Large Group p. 093 Investigation 7 Day 2 Small Group
		p. 094 Investigation 7 Day 2 Small Group
		p. 108 Celebrating Learning Day 1 Large Group p. 110 Celebrating Learning Day 2 Large Group
CONTENT STANDARD /	6.5.7.	Ask to sing a particular song.
PERFORMANCE		
EXPECTATION		Clothes 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. 018 Exploring the Topic Day 3 Large Group
		p. 020 Exploring the Topic Day 4 Large Group
		p. 022 Exploring the Topic Day 5 Large Group
		p. 028 Investigation 1 Day 1 Large Group
		p. 030 Investigation 1 Day 2 Large Group
		p. 031 Investigation 1 Day 2 Mighty Minutes
		p. 032 Investigation 1 Day 3 Large Group
		p. 034 Investigation 1 Day 4 Large Group
		p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group
		p. 041 Investigation 2 Day 1 Large Group
		p. 042 Investigation 2 Day 1 Mighty Minutes
		p. 044 Investigation 2 Day 2 Large Group
		p. 045 Investigation 2 Day 3 Small Group
		p. 046 Investigation 2 Day 3 Small Group
		p. 050 Investigation 3 Day 4 Large Group
		p. 052 Investigation 3 Day 2 Large Group
		p. 054 Investigation 3 Day 3 Large Group
		p. 055 Investigation 3 Day 3 Mighty Minutes
		p. 056 Investigation 3 Day 4 Large Group
		p. 058 Investigation 3 Day 5 Large Group
		p. 061 Investigation 4 Outdoor Experiences
		p. 062 Investigation 4 Day 1 Large Group
		p. 064 Investigation 4 Day 2 Large Group
		p. 065 Investigation 4 Day 2 Mighty Minutes
		p. 066 Investigation 4 Day 3 Large Group
		p. 070 Investigation 5 Day 1 Large Group
		p. 071 Investigation 5 Day 1 Small Group
		p. 072 Investigation 5 Day 2 Large Group
		p. 073 Investigation 5 Day 2 Mighty Minutes
		p. 073 Investigation 5 Day 2 Small Group
		p. 074 Investigation 5 Day 3 Large Group
		p. 075 Investigation 5 Day 3 Small Group
		p. 078 Investigation 6 Day 1 Large Group
		p. 080 Investigation 6 Day 2 Large Group
		p. 082 Investigation 6 Day 3 Large Group

		p. 084 Investigation 6 Day 4 Large Group
		p. 086 Investigation 6 Day 5 Large Group
		p. 087 Investigation 6 Day 5 Mighty Minutes
		p. 090 Investigation 7 Day 1 Large Group
		p. 091 Investigation 7 Day 1 Mighty Minutes
		p. 092 Investigation 7 Day 2 Large Group
		p. 093 Investigation 7 Day 2 Small Group
		p. 110 Celebrating Learning Day 2 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.8.	 p. 094 Investigation 7 Day 3 Large Group p. 108 Celebrating Learning Day 1 Large Group p. 110 Celebrating Learning Day 2 Large Group Remember the words to a familiar song. Clothes 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 3 Large Group p. 017 Exploring the Topic Day 4 Large Group p. 018 Exploring the Topic Day 4 Large Group p. 018 Exploring the Topic Day 5 Large Group p. 020 Exploring the Topic Day 4 Large Group p. 020 Exploring the Topic Day 5 Large Group p. 020 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 3 Large Group p. 032 Investigation 1 Day 4 Large Group p. 032 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 3 Large Group p. 041 Investigation 2 Day 3 Large Group p. 042 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 3 Day 1 Large Group p. 046 Investigation 3 Day 1 Large Group p. 056 Investigation 3 Day 1 Large Group p. 056 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 1 Large Group p. 056 Investigation 3 Day 1 Large Group p. 056 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 4 Day 2 Large Group p. 066 Investi
		p. 072 Investigation 5 Day 2 Large Group p. 073 Investigation 5 Day 2 Mighty Minutes p. 073 Investigation 5 Day 2 Small Group
		p. 074 Investigation 5 Day 3 Large Group
		p. 075 Investigation 5 Day 3 Small Group
		p. 078 Investigation 6 Day 1 Large Group
		p. 080 Investigation 6 Day 2 Large Group
		p. 082 Investigation 6 Day 3 Large Group
		p. 084 Investigation 6 Day 4 Large Group
		p. 086 Investigation 6 Day 5 Large Group
		p. 087 Investigation 6 Day 5 Mighty Minutes
		p. 090 Investigation 7 Day 1 Large Group
		p. 091 Investigation 7 Day 1 Mighty Minutes
		p. 092 Investigation 7 Day 2 Large Group
		p. 093 Investigation 7 Day 2 Small Group
		p. 094 Investigation 7 Day 2 Small Group
		p. 108 Celebrating Learning Day 1 Large Group
		p. 100 Celebrating Learning Day 1 Large Group
		p. The Scientaring Learning Day 2 Large Group

CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.9.	Enjoy participating in a variety of music activities, such as listening, singing, finger plays, chants, playing musical instruments, games and performances.
CONTENT STANDARD /	6.5.10.	p. 108 Celebrating Learning Day 1 Large Group p. 110 Celebrating Learning Day 2 Large Group Enjoy learning songs and dances from other cultures.
PERFORMANCE EXPECTATION	0.0.10.	<u>Clothes Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Choice Time p. 015 Exploring the Topic Day 1 Small Group p. 016 Exploring the Topic Day 2 Large Group

CONTENT STANDARD /	6.5.11.	 p. 018 Exploring the Topic Day 3 Large Group p. 020 Exploring the Topic Day 4 Large Group p. 023 Exploring the Topic Day 5 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Mighty Minutes p. 032 Investigation 1 Day 4 Large Group p. 031 Investigation 1 Day 4 Large Group p. 032 Investigation 1 Day 4 Large Group p. 032 Investigation 1 Day 4 Large Group p. 036 Investigation 2 Day 1 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Large Group p. 044 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 3 Day 4 Large Group p. 045 Investigation 3 Day 1 Large Group p. 046 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 4 Day 1 Large Group p. 056 Investigation 4 Day 2 Large Group p. 056 Investigation 5 Day 1 Large Group p. 071 Investigation 5 Day 1 Small Group p. 072 Investigation 5 Day 2 Large Group p. 073 Investigation 5 Day 2 Large Group p. 073 Investigation 5 Day 2 Large Group p. 073 Investigation 5 Day 2 Large Group p. 074 Investigation 5 Day 2 Large Group p. 075 Investigation 5 Day 2 Large Group p. 076 Investigation 5 Day 2 Large Group p. 076 Investigation 5 Day 2 Large Group p. 076 Investigation 6 Day 4 Large Group p. 078 Investigation 6 Day 1 Large Group p. 078 Investigation 6
PERFORMANCE EXPECTATION		Clothes Study p. 081 Investigation 6 Day 2 Mighty Minutes
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.12.	Express feelings through movement and dancing in various musical tempos and styles. <u>Clothes Study</u> p. 081 Investigation 6 Day 2 Mighty Minutes
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.14.	Participate in dramatic play activities (such as acting out familiar activities, stories or events from own life). <u>Clothes Study</u> 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. 033 Investigation 1 Day 3 Choice Time

Reduce, Reuse, Recycle Study State: Washington State Early Learning and Development Guidelines

Subject: Early Childhood Education

Grade: Ages 4-5

EALR	WA.1.	About me and my family and culture
BIG IDEA / CORE CONTENT	1.3.	Self management
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.3.2.	Associate emotions with words and facial expressions. 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. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 5 Day 3 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.3.3.	Express one or two feelings in role playing life experiences. Adopt a variety of roles in pretend play. <u>Reduce, Reuse, Recycle Study</u> 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. 63 Investigation 4 Day 5 Read-Aloud p. 63 Investigation 5 Day 3 Read-Aloud p. 87 Celebrating Learning Day 2 Read-Aloud
BIG IDEA / CORE CONTENT	1.4.	Learning to learn
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.4.2.	Stay with a task for more than five minutes and attempt to solve problems that arise. <u>Reduce, Reuse, Recycle Study</u> p. 29 Investigation 1 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.4.5.	Use play as a way to explore and understand life experiences and roles. <u>Reduce, Reuse, Recycle Study</u> 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. 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 Mighty Minutes
		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
EALR	WA.2.	Building relationships
BIG IDEA / CORE CONTENT		Social behaviors
CORE CONTENT /		Children may
CONTENT STANDARD		
CONTENT STANDARD /	2.3.4.	Connect emotions with facial expressions.
PERFORMANCE		Dalara Davada Otala
EXPECTATION		Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group
		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
EALR	WA.3.	Touching, seeing, hearing and moving around
BIG IDEA / CORE CONTENT	3.1.	Using the large muscles (gross motor skills)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD /	3.1.1.	Move with purpose from one place to another using the whole body.
PERFORMANCE		move with purpose from one place to another using the whole body.
		This might include walking, running, marching, jumping, hopping or
EXPECTATION	•••••	This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the
		This might include walking, running, marching, jumping, hopping or
		This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces.
		This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces. Reduce, Reuse, Recycle Study
		This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces. <u>Reduce, Reuse, Recycle Study</u> p. 28 Investigation 1 Day 1 Large Group
		This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces. <u>Reduce, Reuse, Recycle Study</u> p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes
		This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces. <u>Reduce, Reuse, Recycle Study</u> p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 45 Investigation 3 Outdoor Experiences
EXPECTATION		This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces. <u>Reduce, Reuse, Recycle Study</u> 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
	3.1.2.	This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces. <u>Reduce, Reuse, Recycle Study</u> p. 28 Investigation 1 Day 1 Large Group p. 29 Investigation 1 Day 1 Mighty Minutes p. 45 Investigation 3 Outdoor Experiences
EXPECTATION		This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces. <u>Reduce, Reuse, Recycle Study</u> 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

		p. 65 Investigation 5 Outdoor Experience p. 83 Celebrating Learning Outdoor Experiences
BIG IDEA / CORE CONTENT	2.2	Using the small muscles (fine motor skills)
CORE CONTENT / CONTENT STANDARD	5.2.	Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.4.	Write some letters or numbers. <u>Reduce, Reuse, Recycle Study</u> p. 19 Exploring the Topic Day 3 Mighty Minutes p. 33 Investigation 1 Day 3 Small Group p. 57 Investigation 4 Day 2 Mighty Minutes p. 63 Investigation 4 Day 5 Mighty Minutes
EALR	WA.4.	Growing up healthy
BIG IDEA / CORE CONTENT	4.2.	Nutrition and health
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.2.1.	Help prepare healthy snacks. <u>Reduce, Reuse, Recycle Study</u> p. 87 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.2.2.	Eat a variety of nutritious foods and eat independently. Try healthy foods from different cultures. Reduce, Reuse, Recycle Study p. 87 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.2.3.	Serve self at family-style meals. <u>Reduce, Reuse, Recycle Study</u> p. 87 Celebrating Learning Day 2 Small Group
l		g =
BIG IDEA / CORE CONTENT	4.3.	Safety
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD	4.3.	
CORE CONTENT /	4.3. 4.3.2.	Safety Children may Follow safety rules indoors and outdoors. Reduce, Reuse, Recycle Study
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION	4.3.2.	Safety Children may Follow safety rules indoors and outdoors. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION EALR	4.3.2. WA.5.	Safety Children may Follow safety rules indoors and outdoors. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group Communicating (literacy)
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION	4.3.2. WA.5.	Safety Children may Follow safety rules indoors and outdoors. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION EALR BIG IDEA / CORE CONTENT CORE CONTENT /	4.3.2. WA.5.	Safety Children may Follow safety rules indoors and outdoors. Reduce, Reuse, Recycle Study p. 14 Exploring the Topic Day 1 Large Group Communicating (literacy) Speaking and listening (language development)

 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 Read-Aloud 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. 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 Read-Aloud 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. 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. 29 Investigation 1 Day 1 Large-Group Roundup p. 30 Investigation 1 Day 2 Large Group	
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. 29 Investigation 1 Day 1 Large-Group Roundup p. 30 Investigation 1 Day 2 Large Group	
p. 23 Exploring the Topic Day 5 Read-Aloud p. 23 Exploring the Topic Day 5 Small Group p. 29 Investigation 1 Day 1 Large-Group Roundup p. 30 Investigation 1 Day 2 Large Group	
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. 29 Investigation 1 Day 1 Large-Group Roundup p. 30 Investigation 1 Day 2 Large Group	
p. 30 Investigation 1 Day 2 Large Group	
p. 32 Investigation 1 Day 3 Large Group	
p. 33 Investigation 1 Day 3 Large-Group Roundup	
p. 33 Investigation 1 Day 3 Read-Aloud	
p. 33 Investigation 1 Day 3 Small Group	
p. 36 Investigation 2 Day 1 Large Group	
p. 39 Investigation 2 Day 2 Read-Aloud	
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 Read-Aloud	
p. 43 Investigation 2 Day 4 Small Group	
p. 46 Investigation 3 Day 1 Choice Time	
p. 46 Investigation 3 Day 1 Large Group	
p. 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 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. 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 Read-Aloud	
p. 57 Investigation 4 Day 2 Small Group	
p. 59 Investigation 4 Day 3 Read-Aloud	
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 Roundup	
p. 63 Investigation 4 Day 5 Read-Aloud	
p. 66 Investigation 5 Day 1 Large Group	
p. 67 Investigation 5 Day 1 Large-Group Roundup	
p. 68 Investigation 5 Day 2 Large Group	
p. 69 Investigation 5 Day 2 Large-Group Roundup	
p. 69 Investigation 5 Day 2 Mighty Minutes	
p. 69 Investigation 5 Day 2 Small Group	
p. 71 Investigation 5 Day 3 Large-Group Roundup	
p. 71 Investigation 5 Day 3 Read-Aloud	
p. 85 Celebrating 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	
CONTENT STANDARD / 5.1.3. Talk in sentences of five or six words.	
PERFORMANCE	
EXPECTATION Reduce, Reuse, Recycle Study	
p. 19 Exploring the Topic Day 3 Small Group	
p. 29 Investigation 1 Day 1 Small Group	
p. 31 Investigation 1 Day 2 Small Group	
p. 45 Investigation 3 Outdoor Experiences	

		p. 49 Investigation 3 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE	5.1.4.	Know when it is appropriate to ask questions and whom to ask. Ask questions to get information or clarification.
EXPECTATION		<u>Reduce, Reuse, Recycle Study</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.5.	Remember and follow directions involving two or three steps, including steps that are not related (such as "Please pick up your toys and put on your shoes").
		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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.6.	Remember all parts and respond correctly to a request (such as "Bring me the green towel").
		Reduce, Reuse, Recycle Study
		p. 14 Exploring the Topic Day 1 Large Group
		p. 16 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 2 Large Group
		p. 18 Exploring the Topic Day 3 Choice Time
		p. 18 Exploring the Topic Day 3 Large Group
		p. 19 Exploring the Topic Day 3 Large-Group Roundup p. 19 Exploring the Topic Day 3 Small Group
		p. 20 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. 29 Investigation 1 Day 1 Choice Time p. 31 Investigation 1 Day 2 Read-Aloud
		p. 32 Investigation 1 Day 3 Large Group
		p. 33 Investigation 1 Day 3 Small Group
		p. 36 Investigation 2 Day 1 Choice Time
		p. 36 Investigation 2 Day 1 Large Group p. 41 Investigation 2 Day 3 Small Group
		p. 43 Investigation 2 Day 4 Mighty Minutes
		p. 43 Investigation 2 Day 4 Small Group
		p. 46 Investigation 3 Day 1 Choice Time p. 46 Investigation 3 Day 1 Large Group
		p. 48 Investigation 3 Day 2 Large Group
		p. 49 Investigation 3 Day 2 Mighty Minutes
		p. 50 Investigation 3 Day 3 Large Group
		p. 51 Investigation 3 Day 3 Small Group p. 54 Investigation 4 Day 1 Large Group
		p. 55 Investigation 4 Day 1 Small Group
		p. 56 Investigation 4 Day 2 Choice Time
		p. 56 Investigation 4 Day 2 Large Group p. 57 Investigation 4 Day 2 Large-Group Roundup
		p. 57 Investigation 4 Day 2 Earge-Group Roundup
		p. 58 Investigation 4 Day 3 Large Group
		p. 60 Investigation 4 Day 4 Large Group

	1	1
		p. 62 Investigation 4 Day 5 Large Group
		p. 66 Investigation 5 Day 1 Large Group
		p. 67 Investigation 5 Day 1 Small Group
		p. 68 Investigation 5 Day 2 Large Group
		p. 69 Investigation 5 Day 2 Choice Time
		p. 71 Investigation 5 Day 3 Small Group
		p. 84 Celebrating Learning Day 1 Large Group
		p. 87 Celebrating Learning Day 2 Choice Time
		p. 87 Celebrating Learning Day 2 Large Group Roundup
		p. 87 Celebrating Learning Day 2 Mighty Minutes
CONTENT STANDARD /	5.1.9.	Listen to others and respond in a group discussion for a short
PERFORMANCE		period. Remember what was said and gain information through
EXPECTATION		listening.
		notorning.
		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
	11	

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. 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
CONTENT STANDARD /	5.1.10.	State own point of view, and likes and dislikes using words,
PERFORMANCE		gestures and/or pictures.
EXPECTATION		
		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 Choice Time
		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. 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 Read-Aloud p. 39 Investigation 2 Day 2 Small Group
		p. 40 Investigation 2 Day 3 Choice Time
		p. 40 Investigation 2 Day 3 Choice Time
		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 Choice Time
	p. 57 Investigation 4 Day 2 Large-Group Roundup
	p. 57 Investigation 4 Day 2 Earge-Gloup Roundup
	p. 57 Investigation 4 Day 2 Kead-Aloud p. 57 Investigation 4 Day 2 Small Group
	p. 58 Investigation 4 Day 2 Small Group
	p. 58 Investigation 4 Day 3 Choice Time
	p. 59 Investigation 4 Day 3 Choice Time
	p. 59 Investigation 4 Day 3 Earge-Gloup Roundup
	p. 59 Investigation 4 Day 3 Kead-Aloud
	p. 60 Investigation 4 Day 4 Choice Time
	p. 60 Investigation 4 Day 4 Choice Time
	p. 61 Investigation 4 Day 4 Large-Group Roundup
	p. 61 Investigation 4 Day 4 Earge-Group Roundup
	p. 62 Investigation 4 Day 5 Choice Time
	p. 62 Investigation 4 Day 5 Large Group
	p. 63 Investigation 4 Day 5 Large-Group Roundup
	p. 63 Investigation 4 Day 5 Read-Aloud
	p. 63 Investigation 4 Day 5 Small Group
	p. 65 Investigation 5 Outdoor Experience
	p. 66 Investigation 5 Day 1 Large Group
	p. 67 Investigation 5 Day 1 Choice Time
	p. 67 Investigation 5 Day 1 Large-Group Roundup
	p. 67 Investigation 5 Day 1 Small Group
	p. 68 Investigation 5 Day 2 Large Group
	p. 69 Investigation 5 Day 2 Choice Time
	p. 69 Investigation 5 Day 2 Large-Group Roundup
	p. 69 Investigation 5 Day 2 Small Group
	p. 70 Investigation 5 Day 3 Large Group
	p. 71 Investigation 5 Day 3 Choice Time
	p. 71 Investigation 5 Day 3 Large-Group Roundup
	p. 71 Investigation 5 Day 3 Read-Aloud
	p. 71 Investigation 5 Day 3 Small Group
	p. 83 Celebrating Learning Outdoor Experiences
	p. 84 Celebrating Learning Day 1 Choice Time
	p. 84 Celebrating Learning Day 1 Large Group
	p. 85 Celebrating Learning Day 1 Large-Group Roundup
	p. 85 Celebrating Learning Day 1 Small Group
	p. 86 Celebrating Learning Day 2 Large Group
	p. 87 Celebrating Learning Day 2 Read-Aloud
	p. 87 Celebrating Learning Day 2 Choice Time
	p. 87 Celebrating Learning Day 2 Large Group Roundup
	p. 87 Celebrating Learning Day 2 Small Group
	p.15 Exploring the Topic Day 1 Small Group
CONTENT STANDARD /	5.1.11. Join in and make up songs, chants, rhymes and games that play
	our mana make up congo, chanto, my mes and games that play

PERFORMANCE		with the sounds of language (such as clapping out the rhythm).
EXPECTATION		
		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 Large Group
		p. 20 Exploring the Topic Day 4 Large Group
		p. 21 Exploring the Topic Day 4 Mighty Minutes
		p. 22 Exploring the Topic Day 5 Large Group
		p. 23 Exploring the Topic Day 5 Mighty Minutes
		p. 28 Investigation 1 Day 1 Large Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 36 Investigation 2 Day 1 Large Group
		p. 37 Investigation 2 Day 1 Mighty Minutes
		p. 37 Investigation 2 Day 1 Small Group
		p. 38 Investigation 2 Day 2 Large Group
		p. 40 Investigation 2 Day 3 Large Group
		p. 41 Investigation 2 Day 3 Mighty Minutes
		p. 42 Investigation 2 Day 4 Large Group
		p. 43 Investigation 2 Day 4 Mighty Minutes
		p. 46 Investigation 2 Day 4 Mighty Minutes
		p. 48 Investigation 3 Day 2 Large Group
		p. 50 Investigation 3 Day 3 Large Group
		p. 51 Investigation 3 Day 3 Mighty Minutes
		p. 54 Investigation 4 Day 1 Large Group
		p. 56 Investigation 4 Day 2 Large Group
		p. 58 Investigation 4 Day 3 Large Group
		p. 60 Investigation 4 Day 4 Large Group
		p. 62 Investigation 4 Day 5 Large Group
		p. 66 Investigation 5 Day 1 Large Group
		p. 68 Investigation 5 Day 2 Large Group
		p. 70 Investigation 5 Day 2 Large Group
		p. 71 Investigation 5 Day 3 Mighty Minutes
		p. 84 Celebrating Learning Day 1 Large Group
		p. 86 Celebrating Learning Day 2 Large Group
		p. 87 Celebrating Learning Day 2 Mighty Minutes
CONTENT STANDARD /	5.1.12.	Sing a song or say a poem from memory.
PERFORMANCE		onig a cong of cay a poon non nonory.
EXPECTATION		Reduce, Reuse, Recycle Study
EXFECTATION		p. 14 Exploring the Topic Day 1 Large Group
		p. 16 Exploring the Topic Day 2 Large Group
		p. 18 Exploring the Topic Day 3 Large Group
		p. 20 Exploring the Topic Day 4 Large Group
		p. 21 Exploring the Topic Day 4 Mighty Minutes
		p. 22 Exploring the Topic Day 5 Large Group
		p. 23 Exploring the Topic Day 5 Mighty Minutes
		p. 28 Investigation 1 Day 1 Large Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 32 Investigation 1 Day 3 Large Group
	1	
		n 36 Investigation 2 Day 1 Large Group
		p. 36 Investigation 2 Day 1 Large Group
		p. 37 Investigation 2 Day 1 Mighty Minutes
		p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group
		p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group
		p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group
		p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes
		p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group
		p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes
		 p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes
		 p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group
		 p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Large Group
		 p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Large Group p. 50 Investigation 3 Day 3 Large Group
		 p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Large Group p. 50 Investigation 3 Day 3 Large Group p. 54 Investigation 4 Day 1 Large Group
		 p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Large Group p. 50 Investigation 3 Day 3 Large Group p. 54 Investigation 4 Day 1 Large Group p. 56 Investigation 4 Day 2 Large Group
		 p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Large Group p. 50 Investigation 3 Day 3 Large Group p. 54 Investigation 4 Day 1 Large Group

	1 	
		p. 62 Investigation 4 Day 5 Large Group p. 66 Investigation 5 Day 1 Large Group p. 68 Investigation 5 Day 2 Large Group p. 70 Investigation 5 Day 3 Large Group p. 71 Investigation 5 Day 3 Mighty Minutes p. 84 Celebrating Learning Day 1 Large Group
		p. 86 Celebrating Learning Day 1 Large Group p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes
BIG IDEA / CORE CONTENT	5.2.	Reading
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.1.	Know some basic rules of grammar (such as correctly using "me" and "I"). Reduce, Reuse, Recycle Study
		p. 19 Exploring the Topic Day 3 Small Group p. 29 Investigation 1 Day 1 Small Group p. 31 Investigation 1 Day 2 Small Group
		p. 45 Investigation 3 Outdoor Experiences
		p. 49 Investigation 3 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.2.	Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text.
		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 3 Day 1 Mighty Minutes p. 55 Investigation 4 Day 1 Mighty Minutes p. 55 Investigation 4 Day 2 Mighty Minutes
		 p. 57 Investigation 4 Day 2 Mighty Minutes p. 59 Investigation 4 Day 3 Mighty Minutes p. 61 Investigation 4 Day 4 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.15 Exploring the Topic Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.4.	Identify three or more letters with their sound at the beginning of a word (such as "day," "dog" and "David" all begin with "d").
		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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.5.	Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. <u>Reduce, Reuse, Recycle Study</u> p. 17 Exploring the Topic Day 2 Small Group

		p. 30 Investigation 1 Day 2 Large Group
		p. 31 Investigation 1 Day 2 Choice Time
		p. 35 Investigation 2 Outdoor Experience
		p. 37 Investigation 2 Day 1 Small Group
		p. 42 Investigation 2 Day 4 Large Group
		p. 61 Investigation 4 Day 4 Small Group
		p. 71 Investigation 5 Day 3 Small Group
CONTENT STANDARD /	5.2.6.	Begin to recite some words in familiar books from memory.
PERFORMANCE	0.2.0.	begin to recite come words in familiar books from memory.
EXPECTATION		Reduce, Reuse, Recycle Study
LAFECTATION		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
CONTENT STANDARD /	5.2.7.	Know that print has meaning.
	5.2.7.	Know that print has meaning.
PERFORMANCE		De las Branch Oferla
EXPECTATION		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
CONTENT STANDARD /	5.2.9.	Begin to understand the order in which a page is read (for example,
PERFORMANCE	0.2.01	English is read from left to right and top to bottom.
EXPECTATION		
		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
CONTENT STANDARD /	5.2.13.	Retell more complicated, familiar stories from memories.
PERFORMANCE	0.2.1.01	
		Baduas Davida Chudu
EXPECTATION		
EXPECTATION		Reduce, Reuse, Recycle Study
EXPECTATION		p. 15 Exploring the Topic Day 1 Read-Aloud
EXPECTATION		p. 15 Exploring the Topic Day 1 Read-Aloud p. 19 Exploring the Topic Day 3 Read-Aloud
EXPECTATION		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
EXPECTATION		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
EXPECTATION		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
EXPECTATION		 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
EXPECTATION		 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
EXPECTATION		 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
EXPECTATION		 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
EXPECTATION		 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
EXPECTATION		 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 Small Group
EXPECTATION		 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
EXPECTATION		 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 Small Group
EXPECTATION		 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 Small Group p. 63 Investigation 4 Day 5 Small Group p. 63 Investigation 4 Day 5 Small Group
EXPECTATION		 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 Small Group p. 63 Investigation 4 Day 5 Read-Aloud

		p. 85 Celebrating Learning Day 1 Small Group
BIG IDEA / CORE CONTENT	5.3.	Writing
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.1.	Make marks, scribbles or letter-like shapes and identify them as words. Use pretend writing activities during play. <u>Reduce, Reuse, Recycle Study</u> p. 17 Exploring the Topic Day 2 Small Group p. 19 Exploring the Topic Day 3 Small Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Small 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.2.	Use letter-like symbols to make lists, letters and stories or to label pictures. <u>Reduce, Reuse, Recycle Study</u> p. 17 Exploring the Topic Day 2 Small Group p. 19 Exploring the Topic Day 3 Small Group p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Small 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.3.	Attempt to copy one or more letters of the alphabet. <u>Reduce, Reuse, Recycle Study</u> p. 33 Investigation 1 Day 3 Small Group
EALR	WA.6.	Learning about my world
BIG IDEA / CORE CONTENT		Knowledge (cognition)
CORE CONTENT /	0.1.	Children may
CONTENT STANDARD / CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.1.	Ask adults questions to get information (as appropriate in the family's culture). <u>Reduce, Reuse, Recycle Study</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.3.	Apply new information or words to an activity or interaction. Reduce, Reuse, Recycle Study p. 23 Exploring the Topic Day 5 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.6.	Seek to understand cause and effect ("If I do this, why does that happen?"). <u>Reduce, Reuse, Recycle Study</u> p. 29 Investigation 1 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group Recognize objects, places and ideas by symbols (for example,
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION		 p. 39 Investigation 2 Day 2 Large-Group Roundup p. 40 Investigation 2 Day 3 Large Group Apply new information or words to an activity or interaction. <u>Reduce, Reuse, Recycle Study</u> p. 23 Exploring the Topic Day 5 Small Group Seek to understand cause and effect ("If I do this, why does th happen?"). <u>Reduce, Reuse, Recycle Study</u> p. 29 Investigation 1 Day 1 Small Group

PERFORMANCE EXPECTATION		recognize which is the men's room and which is the women's by looking at the stick figure symbols).
		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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.10.	Group some everyday objects that go together (such as shoe and sock, pencil and paper).
		Reduce, Reuse, Recycle Study
		p. 23 Exploring the Topic Day 5 Small Group
		p. 47 Investigation 3 Day 1 Small Group
		p. 67 Investigation 5 Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.11.	Predict what comes next in the day when there is a consistent schedule.
		Reduce, Reuse, Recycle Study
		p. 14 Exploring the Topic Day 1 Large Group
BIG IDEA / CORE CONTENT	6.2.	Math
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE	6.2.1.	Count to 20 and beyond. Count 10 or more objects accurately.
EXPECTATION		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
CONTENT STANDARD / PERFORMANCE	6.2.2.	Give the next number in the sequence 1 through 10.
EXPECTATION		Reduce, Reuse, Recycle Study
		p. 13 Exploring the Topic Outdoor Experiences p. 14 Exploring the Topic Day 1 Large Group
		p. 19 Exploring the Topic Day 3 Mighty Minutes
		p. 21 Exploring the Topic Day 4 Small Group
		p. 23 Exploring the Topic Day 5 Small Group
		p. 29 Investigation 1 Day 1 Small Group p. 32 Investigation 1 Day 3 Choice Time
		p. 42 investigation 1 Day 3 Choice Time
		p. 47 Investigation 2 Day 1 Small Group
		p. 49 Investigation 3 Day 2 Small Group
		p. 57 Investigation 4 Day 2 Mighty Minutes
		p. 57 Investigation 4 Day 2 Small Group p. 63 Investigation 4 Day 5 Mighty Minutes
		p. 67 Investigation 4 Day 5 Mighty Minutes
		p. 68 Investigation 5 Day 2 Large Group
		p. 87 Celebrating Learning Day 2 Small Group
CONTENT STANDARD /	6.2.4.	Compare groups of up to 10 objects.
PERFORMANCE		
PERFORMANCE EXPECTATION		Reduce, Reuse, Recycle Study
		<u>Reduce, Reuse, Recycle Study</u> p. 23 Exploring the Topic Day 5 Small Group p. 47 Investigation 3 Day 1 Small Group

CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.5.	Find the sum when joining two sets of up to five objects. <u>Reduce, Reuse, Recycle Study</u> p. 29 Investigation 1 Day 1 Small Group p. 49 Investigation 3 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.7.	Use measuring tools in play (such as a ruler, measuring cups, or parts of the body).
		Reduce, Reuse, Recycle Study p. 39 Investigation 2 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE	6.2.8.	Match and sort simple shapes (circles, squares, triangles).
EXPECTATION		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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.9.	Compare size (such as, "I'm as tall as the yellow bookshelf.") Describe objects using size words (big, small, tall, short).
		<u>Reduce, Reuse, Recycle Study</u> p. 39 Investigation 2 Day 2 Small Group p. 57 Investigation 4 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.10.	Compare two objects using comparison words such as smaller, faster and heavier.
		<u>Reduce, Reuse, Recycle Study</u> p. 39 Investigation 2 Day 2 Small Group p. 57 Investigation 4 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.11.	Order three objects by one characteristic, (such as from smallest to largest).
		<u>Reduce, Reuse, Recycle Study</u> p. 39 Investigation 2 Day 2 Small Group p. 57 Investigation 4 Day 2 Small Group
CONTENT STANDARD /	6.2.12.	Work puzzles with up to 10 pieces.
PERFORMANCE EXPECTATION		<u>Reduce, Reuse, Recycle Study</u> p. 31 Investigation 1 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.13.	Create own patterns with a variety of materials. Describe what the pattern is.
		Reduce, Reuse, Recycle Study p. 31 Investigation 1 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE	6.2.14.	Follow simple directions for position (beside, next to, between, etc.)
EXPECTATION		<u>Reduce, Reuse, Recycle Study</u> p. 41 Investigation 2 Day 3 Mighty Minutes p. 49 Investigation 3 Day 2 Small Group
BIG IDEA / CORE CONTENT	6.3.	Science
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE	6.3.1.	Ask questions and identify ways to find answers. Try out these activities and think about what to do next to learn more.
EXPECTATION		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. 22 Exploring the Topic Day 5 Large 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. 40 Investigation 2 Day 3 Large Group p. 42 Investigation 2 Day 4 Large Group p. 42 Investigation 2 Day 4 Choice Time 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 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. 58 Investigation 4 Day 2 Small Group p. 58 Investigation 4 Day 2 Small Group p. 57 Celebrating Learning Day 2 Small Group p. 15 Exploring the Topic Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.2.	Predict what will happen in science and nature experiences. Consider whether these predictions were right, and explain why or why not. <u>Reduce, Reuse, Recycle Study</u> p. 21 Exploring the Topic Day 4 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.3.	Use tools to explore the environment (a magnifying glass, magnets, sifters, etc.). <u>Reduce, Reuse, Recycle Study</u> p. 57 Investigation 4 Day 2 Small Group p. 87 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.4.	Measure sand or water using a variety of containers. <u>Reduce, Reuse, Recycle Study</u> p. 87 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.5.	Use one sense (such as smell) to experience something and make one or two comments to describe this. <u>Reduce, Reuse, Recycle Study</u> p. 13 Exploring the Topic Outdoor Experiences p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Large-Group Roundup p. 15 Exploring the Topic Day 1 Choice Time p. 16 Exploring the Topic Day 2 Choice Time p. 16 Exploring the Topic Day 3 Choice Time p. 16 Exploring the Topic Day 4 Large Group p. 18 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 Large Group p. 23 Exploring the Topic Day 5 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. 31 Investigation 1 Day 2 Choice Time p. 32 Investigation 1 Day 3 Small Group p. 33 Investigation 1 Day 3 Small Group p. 34 Investigation 1 Day 3 Small Group p. 35 Investigation 1 Day 3 Choice Time p. 36 Investigation 2 Day 4 Choice Time p. 36 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Choice Time

		p. 41 Investigation 2 Day 3 Small Group
		p. 42 Investigation 2 Day 4 Large Group
		p. 42 investigation 2 Day 4 Choice Time
		p. 43 Investigation 2 Day 4 Large-Group Roundup
		p. 43 Investigation 2 Day 4 Small Group
		p. 45 Investigation 3 Outdoor Experiences
		p. 46 Investigation 3 Day 1 Choice Time
		p. 46 Investigation 3 Day 1 Large Group
		p. 47 Investigation 3 Day 1 Small Group
		p. 48 Investigation 3 Day 2 Choice Time
		p. 48 Investigation 3 Day 2 Large Group
		p. 49 Investigation 3 Day 2 Large-Group Roundup
		p. 50 Investigation 3 Day 3 Large Group
		p. 51 Investigation 3 Day 3 Choice Time
		p. 51 Investigation 3 Day 3 Large-Group Roundup
		p. 53 Investigation 4 Outdoor Experiences
		p. 54 Investigation 4 Day 1 Choice Time
		p. 54 Investigation 4 Day 1 Large Group
		p. 55 Investigation 4 Day 1 Large-Group Roundup
		p. 56 Investigation 4 Day 2 Choice Time
		p. 56 Investigation 4 Day 2 Large Group
		p. 57 Investigation 4 Day 2 Large-Group Roundup
		p. 57 Investigation 4 Day 2 Small Group
		p. 58 Investigation 4 Day 3 Large Group
		p. 58 Investigation 4 Day 3 Choice Time
		p. 59 Investigation 4 Day 3 Large-Group Roundup
		p. 60 Investigation 4 Day 4 Choice Time
		p. 60 Investigation 4 Day 4 Large Group
		p. 61 Investigation 4 Day 4 Large-Group Roundup
		p. 61 Investigation 4 Day 4 Mighty Minutes
		p. 62 Investigation 4 Day 5 Choice Time
		p. 62 Investigation 4 Day 5 Large Group
		p. 63 Investigation 4 Day 5 Large-Group Roundup
		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. 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. 71 Investigation 5 Day 3 Choice Time
		p. 71 Investigation 5 Day 3 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. 86 Celebrating Learning Day 2 Large Group Roundup
		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
CONTENT STANDARD /		p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group
	6.3.6.	p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group Investigate the properties of things in nature. Begin to understand
PERFORMANCE	6.3.6.	p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group
	6.3.6.	 p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live.
PERFORMANCE	6.3.6.	 p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Reduce, Reuse, Recycle Study</u>
PERFORMANCE	6.3.6.	 p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Reduce, Reuse, Recycle Study</u> p. 14 Exploring the Topic Day 1 Large Group
PERFORMANCE	6.3.6.	 p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Reduce, Reuse, Recycle Study</u> p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 1 Large-Group Roundup
PERFORMANCE	6.3.6.	 p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Reduce, Reuse, Recycle Study</u> 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
PERFORMANCE	6.3.6.	 p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Reduce, Reuse, Recycle Study</u> 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
PERFORMANCE	6.3.6.	 p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Reduce, Reuse, Recycle Study</u> p. 14 Exploring the Topic Day 1 Large Group p. 15 Exploring the Topic Day 4 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 5 Small Group
PERFORMANCE	6.3.6.	 p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Reduce, Reuse, Recycle Study</u> 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 5 Small Group p. 27 Investigation 1 Outdoor Experiences
PERFORMANCE	6.3.6.	 p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Reduce, Reuse, Recycle Study</u> 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 5 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
PERFORMANCE	6.3.6.	 p. 87 Celebrating Learning Day 2 Small Group p.15 Exploring the Topic Day 1 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Reduce, Reuse, Recycle Study</u> 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 5 Small Group p. 27 Investigation 1 Outdoor Experiences

		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. 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
CONTENT CTANDADD /	C 2 4 0	
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.10.	Take walks outside and gather different types of leaves, name colors he/she sees outdoors.
		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
CONTENT STANDARD /	6.3.11.	Participate (with adult direction) in activities to preserve the
PERFORMANCE		environment, such as disposing of litter properly, saving paper and
EXPECTATION		cans to be recycled, etc.
		Reduce, Reuse, Recycle Study
		p. 13 Exploring the Topic Outdoor Experiences
		p. 14 Exploring the Topic Day 1 Large Group
		p. 15 Exploring the Topic Day 1 Large-Group Roundup
		p. 15 Exploring the Topic Day 1 Choice Time
		p. 15 Exploring the Topic Day 1 Read-Aloud
		p. 16 Exploring the Topic Day 2 Choice Time
		p. 16 Exploring the Topic Day 2 Large Group
		p. 18 Exploring the Topic Day 3 Choice Time
		p. 20 Exploring the Topic Day 4 Large Group
		p. 21 Exploring the Topic Day 4 Choice Time
		p. 21 Exploring the Topic Day 4 Small Group p. 22 Exploring the Topic Day 5 Large Group
		p. 23 Exploring the Topic Day 5 Choice Time
		p. 23 Exploring the Topic Day 5 Small Group
		p. 27 Investigation 1 Outdoor Experiences
		p. 28 Investigation 1 Day 1 Large Group
	11	
		p. 29 Investigation 1 Day 1 Choice Time
		p. 29 Investigation 1 Day 1 Choice Time p. 29 Investigation 1 Day 1 Mighty Minutes
		p. 29 Investigation 1 Day 1 Mighty Minutes
		p. 29 Investigation 1 Day 1 Mighty Minutes p. 31 Investigation 1 Day 2 Choice Time
		p. 29 Investigation 1 Day 1 Mighty Minutes p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Read-Aloud
		 p. 29 Investigation 1 Day 1 Mighty Minutes p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Read-Aloud p. 32 Investigation 1 Day 3 Choice Time p. 33 Investigation 1 Day 3 Small Group p. 36 Investigation 2 Day 1 Choice Time
		 p. 29 Investigation 1 Day 1 Mighty Minutes p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Read-Aloud p. 32 Investigation 1 Day 3 Choice Time p. 33 Investigation 1 Day 3 Small Group p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group
		 p. 29 Investigation 1 Day 1 Mighty Minutes p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Read-Aloud p. 32 Investigation 1 Day 3 Choice Time p. 33 Investigation 1 Day 3 Small Group p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Choice Time
		 p. 29 Investigation 1 Day 1 Mighty Minutes p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Read-Aloud p. 32 Investigation 1 Day 3 Choice Time p. 33 Investigation 1 Day 3 Small Group p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Choice Time p. 40 Investigation 2 Day 3 Choice Time
		 p. 29 Investigation 1 Day 1 Mighty Minutes p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Read-Aloud p. 32 Investigation 1 Day 3 Choice Time p. 33 Investigation 1 Day 3 Small Group p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Choice Time p. 40 Investigation 2 Day 3 Choice Time p. 40 Investigation 2 Day 3 Large Group
		 p. 29 Investigation 1 Day 1 Mighty Minutes p. 31 Investigation 1 Day 2 Choice Time p. 31 Investigation 1 Day 2 Read-Aloud p. 32 Investigation 1 Day 3 Choice Time p. 33 Investigation 1 Day 3 Small Group p. 36 Investigation 2 Day 1 Choice Time p. 36 Investigation 2 Day 1 Large Group p. 38 Investigation 2 Day 2 Choice Time p. 40 Investigation 2 Day 3 Choice Time

		p. 42 Investigation 2 Day 4 Large Group
		p. 42 investigation 2 Day 4 Choice Time
		p. 43 Investigation 2 Day 4 Large-Group Roundup
		p. 43 Investigation 2 Day 4 Small Group
		p. 45 Investigation 3 Outdoor Experiences p. 46 Investigation 3 Day 1 Choice Time
		p. 46 Investigation 3 Day 1 Large Group
		p. 47 Investigation 3 Day 1 Small Group
		p. 48 Investigation 3 Day 2 Choice Time
		p. 48 Investigation 3 Day 2 Large Group
		p. 49 Investigation 3 Day 2 Large-Group Roundup
		p. 49 Investigation 3 Day 2 Read-Aloud
		p. 50 Investigation 3 Day 3 Large Group
		p. 51 Investigation 3 Day 3 Choice Time
		p. 51 Investigation 3 Day 3 Large-Group Roundup
		p. 53 Investigation 4 Outdoor Experiences
		p. 54 Investigation 4 Day 1 Choice Time
		p. 54 Investigation 4 Day 1 Large Group
		p. 55 Investigation 4 Day 1 Large-Group Roundup
		p. 55 Investigation 4 Day 1 Read-Aloud
		p. 56 Investigation 4 Day 2 Choice Time
		p. 56 Investigation 4 Day 2 Large Group
		p. 57 Investigation 4 Day 2 Large-Group Roundup
		p. 57 Investigation 4 Day 2 Read-Aloud p. 57 Investigation 4 Day 2 Small Group
		p. 58 Investigation 4 Day 2 Small Group
		p. 58 Investigation 4 Day 3 Choice Time
		p. 59 Investigation 4 Day 3 Large-Group Roundup
		p. 60 Investigation 4 Day 4 Choice Time
		p. 60 Investigation 4 Day 4 Large Group
		p. 61 Investigation 4 Day 4 Large-Group Roundup
		p. 61 Investigation 4 Day 4 Mighty Minutes
		p. 62 Investigation 4 Day 5 Choice Time
		p. 62 Investigation 4 Day 5 Large Group
		p. 63 Investigation 4 Day 5 Large-Group Roundup
		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 Read-Aloud
		p. 69 Investigation 5 Day 2 Choice Time
		p. 69 Investigation 5 Day 2 Large-Group Roundup
		p. 69 Investigation 5 Day 2 Read-Aloud
		p. 69 Investigation 5 Day 2 Small Group
		p. 71 Investigation 5 Day 3 Choice Time p. 71 Investigation 5 Day 3 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 Read-Aloud
		p. 85 Celebrating Learning Day 1 Large-Group Roundup
		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
		p. 87 Celebrating Learning Day 2 Small Group
		p.15 Exploring the Topic Day 1 Small Group
BIG IDEA / CORE CONTENT	6.4.	Social Studies
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD /	6.4.7.	Enjoy taking the roles of different jobs in pretend play.
PERFORMANCE		
EXPECTATION		Reduce, Reuse, Recycle Study

	1	
		p. 38 Investigation 2 Day 2 Large Group
		p. 40 Investigation 2 Day 3 Large Group
		p. 43 Investigation 2 Day 4 Mighty Minutes
CONTENT STANDARD / PERFORMANCE	6.4.8.	Talk about what the child wants to be when he or she grows up.
EXPECTATION		Reduce, Reuse, Recycle Study
		p. 38 Investigation 2 Day 2 Large Group
		p. 40 Investigation 2 Day 3 Large Group
		p. 43 Investigation 2 Day 4 Mighty Minutes
CONTENT STANDARD / PERFORMANCE	6.4.9.	Play store or restaurant, with empty food containers, receipts, etc.
EXPECTATION		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 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
BIG IDEA / CORE CONTENT	6.5.	Arts
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD /	6.5.1.	Show an increasing ability to use art materials safely and with
PERFORMANCE		purpose.
EXPECTATION		
		Reduce, Reuse, Recycle Study
		p. 30 Investigation 1 Day 2 Large Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 33 Investigation 1 Day 3 Large-Group Roundup
		p. 36 Investigation 2 Day 1 Large Group
		p. 41 Investigation 2 Day 3 Large- Group Roundup
		p. 41 Investigation 2 Day 3 Small Group
		p. 43 Investigation 2 Day 4 Small Group
		p. 48 Investigation 3 Day 2 Choice Time
		p. 54 Investigation 4 Day 1 Large Group
		p. 55 Investigation 4 Day 1 Small Group
		p. 57 Investigation 4 Day 2 Small Group
		p. 60 Investigation 4 Day 4 Choice Time
	1	p. co

		p. 61 Investigation 4 Day 4 Large-Group Roundup
CONTENT STANDARD / PERFORMANCE	6.5.2.	Understand that different art forms (such as dance, music or painting) can be used to tell a story.
EXPECTATION		Reduce, Reuse, Recycle Study p. 28 Investigation 1 Day 1 Large Group
		p. 66 Investigation 5 Day 1 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.3.	Express self through art and music. Take pride in showing others own creations ("Look at my picture.")
		Reduce, Reuse, Recycle Study p. 30 Investigation 1 Day 2 Large Group
		p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup
		p. 36 Investigation 2 Day 1 Large Group
		p. 41 Investigation 2 Day 3 Large- Group Roundup
		p. 41 Investigation 2 Day 3 Small Group
		p. 43 Investigation 2 Day 4 Small Group p. 48 Investigation 3 Day 2 Choice Time
		p. 54 Investigation 4 Day 1 Large Group
		p. 55 Investigation 4 Day 1 Small Group
		p. 57 Investigation 4 Day 2 Small Group
		p. 60 Investigation 4 Day 4 Choice Time p. 61 Investigation 4 Day 4 Large-Group Roundup
CONTENT STANDARD /	6.5.4.	Use a variety of materials to create representations of people and
PERFORMANCE EXPECTATION	0.3.4.	things (such as drawing a person showing two to four body parts).
		Reduce, Reuse, Recycle Study
		p. 30 Investigation 1 Day 2 Large Group
		p. 32 Investigation 1 Day 3 Large Group p. 33 Investigation 1 Day 3 Large-Group Roundup
		p. 36 Investigation 2 Day 1 Large Group
		p. 41 Investigation 2 Day 3 Large- Group Roundup
		p. 41 Investigation 2 Day 3 Small Group
		p. 43 Investigation 2 Day 4 Small Group p. 48 Investigation 3 Day 2 Choice Time
		p. 54 Investigation 5 Day 2 Choice Time
		p. 55 Investigation 4 Day 1 Small Group
		p. 57 Investigation 4 Day 2 Small Group
		p. 60 Investigation 4 Day 4 Choice Time
		p. 61 Investigation 4 Day 4 Large-Group Roundup
CONTENT STANDARD / PERFORMANCE	6.5.6.	Hum or move to the rhythm of recorded music.
EXPECTATION		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 Large Group
		p. 20 Exploring the Topic Day 4 Large Group
		p. 21 Exploring the Topic Day 4 Mighty Minutes
		p. 22 Exploring the Topic Day 5 Large Group
		p. 23 Exploring the Topic Day 5 Mighty Minutes p. 28 Investigation 1 Day 1 Large Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 36 Investigation 2 Day 1 Large Group
		p. 37 Investigation 2 Day 1 Mighty Minutes p. 37 Investigation 2 Day 1 Small Group
		p. 38 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group
		p. 40 Investigation 2 Day 3 Large Group
		p. 41 Investigation 2 Day 3 Mighty Minutes
		p. 42 Investigation 2 Day 4 Large Group
		p. 43 Investigation 2 Day 4 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group
		p. 48 Investigation 3 Day 2 Large Group
L		

		p. 50 Investigation 3 Day 3 Large Group
		p. 54 Investigation 4 Day 1 Large Group
		p. 56 Investigation 4 Day 2 Large Group
		p. 58 Investigation 4 Day 3 Large Group
		p. 60 Investigation 4 Day 4 Large Group
		p. 62 Investigation 4 Day 5 Large Group
		p. 66 Investigation 5 Day 1 Large Group
		p. 68 Investigation 5 Day 2 Large Group
		p. 70 Investigation 5 Day 3 Large Group
		p. 71 Investigation 5 Day 3 Mighty Minutes
		p. 84 Celebrating Learning Day 1 Large Group
		p. 86 Celebrating Learning Day 2 Large Group
		p. 87 Celebrating Learning Day 2 Mighty Minutes
CONTENT STANDARD /	6.5.7.	Ask to sing a particular song.
PERFORMANCE		
EXPECTATION		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 2 Large Group
		p. 20 Exploring the Topic Day 4 Large Group
		p. 21 Exploring the Topic Day 4 Mighty Minutes
		p. 22 Exploring the Topic Day 5 Large Group
		p. 23 Exploring the Topic Day 5 Mighty Minutes
		p. 28 Investigation 1 Day 1 Large Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 36 Investigation 2 Day 1 Large Group
		p. 37 Investigation 2 Day 1 Mighty Minutes
		p. 37 Investigation 2 Day 1 Small Group
		p. 38 Investigation 2 Day 2 Large Group
		p. 40 Investigation 2 Day 3 Large Group
		p. 41 Investigation 2 Day 3 Mighty Minutes
		p. 42 Investigation 2 Day 4 Large Group
		p. 43 Investigation 2 Day 4 Mighty Minutes
		p. 46 Investigation 3 Day 1 Large Group
		p. 48 Investigation 3 Day 2 Large Group
		p. 50 Investigation 3 Day 3 Large Group
		p. 54 Investigation 4 Day 1 Large Group
		p. 56 Investigation 4 Day 2 Large Group
		p. 58 Investigation 4 Day 3 Large Group
		p. 60 Investigation 4 Day 4 Large Group
		p. 62 Investigation 4 Day 5 Large Group
		p. 66 Investigation 5 Day 1 Large Group
		p. 68 Investigation 5 Day 2 Large Group
		p. 70 Investigation 5 Day 3 Large Group
		p. 71 Investigation 5 Day 3 Mighty Minutes
		p. 84 Celebrating Learning Day 1 Large Group
		p. 86 Celebrating Learning Day 2 Large Group
		p. 87 Celebrating Learning Day 2 Mighty Minutes
	0.5.0	
CONTENT STANDARD /	6.5.8.	Remember the words to a familiar song.
PERFORMANCE		
EXPECTATION		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 Large Group
		p. 20 Exploring the Topic Day 4 Large Group
		p. 21 Exploring the Topic Day 4 Mighty Minutes
		p. 22 Exploring the Topic Day 5 Large Group
		p. 23 Exploring the Topic Day 5 Mighty Minutes
		p. 28 Investigation 1 Day 1 Large Group
		p. 30 Investigation 1 Day 2 Large Group
		p. 32 Investigation 1 Day 3 Large Group
		p. 36 Investigation 2 Day 1 Large Group
		p. 37 Investigation 2 Day 1 Mighty Minutes

 p. 37 Investigation 2 Day 1 Small Group p. 38 Investigation 2 Day 2 Large Group p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Large Group p. 50 Investigation 3 Day 3 Large Group 	
p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Large Group	
p. 41 Investigation 2 Day 3 Mighty Minutes p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Large Group	
p. 42 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Large Group	
p. 43 Investigation 2 Day 4 Mighty Minutes p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Large Group	
p. 46 Investigation 3 Day 1 Large Group p. 48 Investigation 3 Day 2 Large Group	
p. 48 Investigation 3 Day 2 Large Group	
p. 54 Investigation 4 Day 1 Large Group	
p. 56 Investigation 4 Day 2 Large Group	
p. 58 Investigation 4 Day 3 Large Group	
p. 60 Investigation 4 Day 4 Large Group	
p. 62 Investigation 4 Day 5 Large Group	
p. 66 Investigation 5 Day 1 Large Group	
p. 68 Investigation 5 Day 2 Large Group	
p. 70 Investigation 5 Day 3 Large Group	
p. 71 Investigation 5 Day 3 Mighty Minutes	
p. 84 Celebrating Learning Day 1 Large Group p. 86 Celebrating Learning Day 2 Large Group	
p. 87 Celebrating Learning Day 2 Large Group	
CONTENT STANDARD / 6.5.9. Enjoy participating in a variety of music activities, such as li	
PERFORMANCE singing, finger plays, chants, playing musical instruments, g	james
EXPECTATION and performances.	
Deduce Device Device Official	
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 Large Group	
p. 20 Exploring the Topic Day 4 Large Group	
p. 21 Exploring the Topic Day 4 Mighty Minutes	
p. 22 Exploring the Topic Day 5 Large Group	
p. 23 Exploring the Topic Day 5 Mighty Minutes	
p. 28 Investigation 1 Day 1 Large Group	
p. 30 Investigation 1 Day 2 Large Group	
p. 32 Investigation 1 Day 3 Large Group	
p. 36 Investigation 2 Day 1 Large Group	
p. 37 Investigation 2 Day 1 Mighty Minutes	
p. 37 Investigation 2 Day 1 Small Group	
p. 38 Investigation 2 Day 2 Large Group	
p. 40 Investigation 2 Day 3 Large Group p. 41 Investigation 2 Day 3 Mighty Minutes	
p. 42 Investigation 2 Day 3 Mighty Minutes	
p. 43 Investigation 2 Day 4 Large Group	
p. 46 Investigation 2 Day 4 Mighty Minutes	
p. 48 Investigation 3 Day 2 Large Group	
p. 50 Investigation 3 Day 3 Large Group	
p. 54 Investigation 4 Day 1 Large Group	
p. 56 Investigation 4 Day 2 Large Group	
p. 58 Investigation 4 Day 3 Large Group	
p. 60 Investigation 4 Day 4 Large Group	
p. 62 Investigation 4 Day 5 Large Group	
p. 66 Investigation 5 Day 1 Large Group	
p. 68 Investigation 5 Day 2 Large Group	
p. 70 Investigation 5 Day 3 Large Group	
p. 71 Investigation 5 Day 3 Mighty Minutes	
p. 84 Celebrating Learning Day 1 Large Group p. 86 Celebrating Learning Day 2 Large Group	
p. 86 Celebrating Learning Day 2 Large Group p. 87 Celebrating Learning Day 2 Mighty Minutes	
p. or Gelebrating Learning Day 2 mighty minutes	
CONTENT STANDARD / 6.5.10. Enjoy learning songs and dances from other cultures.	
PERFORMANCE	
PERFORMANCE EXPECTATION Reduce, Reuse, Recycle Study	
PERFORMANCE	

		 p. 18 Exploring the Topic Day 3 Large Group p. 20 Exploring the Topic Day 4 Large Group p. 21 Exploring the Topic Day 5 Large Group p. 23 Exploring the Topic Day 5 Mighty Minutes p. 28 Investigation 1 Day 1 Large Group p. 30 Investigation 1 Day 2 Large Group p. 30 Investigation 1 Day 3 Large Group 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. 40 Investigation 2 Day 3 Mighty Minutes p. 41 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Large Group p. 43 Investigation 2 Day 4 Large Group p. 44 Investigation 2 Day 4 Large Group p. 45 Investigation 3 Day 1 Large Group p. 46 Investigation 3 Day 1 Large Group p. 50 Investigation 3 Day 1 Large Group p. 56 Investigation 4 Day 2 Large Group p. 58 Investigation 4 Day 2 Large Group p. 60 Investigation 4 Day 1 Large Group p. 60 Investigation 4 Day 2 Large Group p. 61 Investigation 4 Day 3 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 3 Large Group p. 67 Investigation 5 Day 3 Large Group p. 68 Investigation 5 Day 3 Large Group p. 70 Investigation 5 Day 3 Large Group p. 71 Investigation 5 Day 3 Large Group p.
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.11.	Watch other children dance; try to mimic the movements. <u>Reduce, Reuse, Recycle Study</u> p. 28 Investigation 1 Day 1 Large Group p. 66 Investigation 5 Day 1 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.12.	Express feelings through movement and dancing in various musical tempos and styles. <u>Reduce, Reuse, Recycle Study</u> p. 28 Investigation 1 Day 1 Large Group p. 66 Investigation 5 Day 1 Large Group

Trees Study State: Washington State Early Learning and Development Guidelines Subject: Early Childhood Education Grade: Ages 4-5

EALR WA.1. About me and my family and culture BIG IDEA / CORE CONTENT 1.3. Self management **CORE CONTENT /** Children may . . . CONTENT STANDARD **CONTENT STANDARD /** 1.3.2. Associate emotions with words and facial expressions. PERFORMANCE EXPECTATION 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 **CONTENT STANDARD /** Express one or two feelings in role playing life experiences. Adopt a 1.3.3. PERFORMANCE variety of roles in pretend play. EXPECTATION 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 BIG IDEA / CORE CONTENT 1.4. Learning to learn Children may . . . CORE CONTENT / CONTENT STANDARD 1.4.2. CONTENT STANDARD / Stay with a task for more than five minutes and attempt to solve PERFORMANCE problems that arise. EXPECTATION 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 **CONTENT STANDARD /** 1.4.5. Use play as a way to explore and understand life experiences and PERFORMANCE roles.

EXPECTATION

		Trees Studyp. 014 Exploring the Topic Day 1 Large Groupp. 015 Exploring the Topic Day 3 Large Groupp. 019 Exploring the Topic Day 3 Mighty Minutesp. 023 Exploring the Topic Day 5 Mighty Minutesp. 023 Exploring the Topic Day 3 Read-Aloudp. 033 Investigation 1 Day 1 Large Groupp. 034 Investigation 1 Day 4 Large Groupp. 035 Investigation 1 Day 5 Large Groupp. 036 Investigation 2 Day 1 Mighty Minutesp. 041 Investigation 2 Day 1 Small Groupp. 043 Investigation 2 Day 1 Small Groupp. 044 Investigation 2 Day 2 Mighty Minutesp. 044 Investigation 2 Day 4 Large Groupp. 044 Investigation 2 Day 4 Large Groupp. 044 Investigation 2 Day 4 Large Groupp. 044 Investigation 2 Day 5 Large Groupp. 044 Investigation 2 Day 5 Large Groupp. 044 Investigation 2 Day 5 Large Groupp. 045 Investigation 3 Day 5 Large Groupp. 046 Investigation 3 Day 2 Large Groupp. 051 Investigation 3 Day 2 Large Groupp. 055 Investigation 3 Day 5 Large-Group Roundupp. 061 Investigation 3 Day 5 Large-Group Roundupp. 061 Investigation 3 Day 5 Small Groupp. 061 Investigation 3 Day 5 Small Groupp. 065 Investigation 3 Day 5 Small Groupp. 066 Investigation 4 Day 1 Small Groupp. 066 Investigation 4 Day 3 Small Groupp. 066 Investigation 4 Day 3 Small Groupp. 066 Investigation 4 Day 3 Small Groupp. 066 Investigation 5 Day 1 Read-Aloudp. 073 Investigation 5 Day 1 Read-Aloudp. 075 Investigation 5 Day 1 Small Groupp. 076 Investigation 5 Day 1 Small Group </td
		p. 079 Investigation 5 Day 3 Small Group p. 080 Investigation 5 Day 4 Large Group
		p. 106 Celebrating Learning Day 1 Large Group p. 107 Celebrating Learning Day 1 Mighty Minutes
		p. 109 Celebrating Learning Day 2 Mighty Minutes
	WA.2.	Building relationships
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD	2.3.	Social behaviors Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.4.	Connect emotions with facial expressions. <u>Trees Study</u> 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. 049 Investigation 2 Day 5 Read-Aloud p. 053 Investigation 3 Day 1 Read-Aloud

		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
EALR	WA.3.	Touching, seeing, hearing and moving around
BIG IDEA / CORE CONTENT	3.1.	Using the large muscles (gross motor skills)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.1.1.	Move with purpose from one place to another using the whole body. This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces. <u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.1.3.	Show good balance and coordination, such as walking on a wide beam or line. <u>Trees Study</u> 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
BIG IDEA / CORE CONTENT	3.2.	Using the small muscles (fine motor skills)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.1.	Open and close a blunt scissors with one hand, and cut a straight line. <u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 060 Investigation 3 Day 5 Large Group p. 061 Investigation 3 Day 5 Mighty Minutes p. 064 Investigation 4 Day 1 Large Group p. 085 Investigation 6 Outdoor Experience
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.2.	Show increasing skill with small materials. Screw and unscrew jar lids, and turn door handles. Use zippers, buttons and snaps. String large beads; fold paper; open and close containers. <u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 060 Investigation 3 Day 5 Large Group p. 061 Investigation 3 Day 5 Mighty Minutes p. 064 Investigation 4 Day 1 Large Group p. 085 Investigation 6 Outdoor Experience
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.4.	Write some letters or numbers. <u>Trees Study</u> p. 031 Investigation 1 Day 2 Small Group p. 049 Investigation 2 Day 5 Small Group p. 052 Investigation 3 Day 1 Large 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
EALR	WA.4.	Growing up healthy
BIG IDEA / CORE CONTENT	4.2.	Nutrition and health
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.2.1.	Help prepare healthy snacks. <u>Trees Study</u> p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 107 Celebrating Learning Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.2.2.	Eat a variety of nutritious foods and eat independently. Try healthy foods from different cultures. <u>Trees Study</u> p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 107 Celebrating Learning Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.2.3.	Serve self at family-style meals. <u>Trees Study</u> p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 107 Celebrating Learning Day 1 Small Group
BIG IDEA / CORE CONTENT	4.3.	Safety
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.3.2.	Follow safety rules indoors and outdoors. <u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group
EALR	WA.5.	Communicating (literacy)
BIG IDEA / CORE CONTENT	5.1.	Speaking and listening (language development)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.1.	Know and use several hundred words in home language. Use new words on own. <u>Trees Study</u> p. 042 Investigation 2 Day 2 Large Group p. 093 Investigation 6 Day 4 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.2.	Use words to describe actions (such as "running fast") and emotions (such as happy, sad, tired and scared). <u>Trees Study</u> 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 Small Group p. 017 Exploring the Topic Day 2 Large-Group Roundup p. 017 Exploring the Topic Day 2 Large-Group Roundup 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. 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. 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 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 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 Read-Aloud 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. 041 Investigation 2 Day 1 Read-Aloud 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 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 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 Read-Aloud 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. 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 Read-Aloud 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 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 Small Group p. 081 Investigation 5 Day 5 Choice Time p. 082 Investigation 5 Day 5 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Large-Group Roundup p. 083 Investigation 5 Day 5 Large-Group Roundup p. 083 Investigation 6 Day 5 Large-Group Roundup 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 3 Large Group p. 090 Investigation 6 Day 3 Large Group p. 091 Investigation 6 Day 3 Large 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 4 Large-Group Roundup p. 093 Investigation 6 Day 4 Small Group p. 107 Celebrating Learning Day 1 Read-Aloud p. 108 Celebrating Learning Day 2 Choice Time p. 109 Celebrating Learning Day 2 Small Group p. 109 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Small Group p. 109 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.3.	Talk in sentences of five or six words.Trees Studyp. 020 Exploring the Topic Day 4 Large Groupp. 021 Exploring the Topic Day 4 Small Groupp. 035 Investigation 1 Day 4 Small Groupp. 041 Investigation 2 Day 1 Small Groupp. 047 Investigation 2 Day 4 Small Groupp. 051 Investigation 3 Outdoor Experiencesp. 057 Investigation 3 Day 3 Small Groupp. 070 Investigation 5 Day 1 Small Groupp. 075 Investigation 6 Outdoor Experiencep. 085 Investigation 6 Day 1 Small Groupp. 090 Investigation 6 Day 3 Choice Timep. 105 Celebrating Learning Outdoor Experiencesp. 107 Celebrating Learning Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.4.	Know when it is appropriate to ask questions and whom to ask. Ask questions to get information or clarification. <u>Trees Study</u> 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. 049 Investigation 3 Day 2 Large-Group Roundup p. 055 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 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.5.	Remember and follow directions involving two or three steps, including steps that are not related (such as "Please pick up your toys and put on your shoes"). <u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group

		p. 027 Investigation 1 Outdoor Experiences
		p. 034 Investigation 1 Day 4 Large Group
		p. 039 Investigation 2 Outdoor Experiences
		p. 051 Investigation 3 Outdoor Experiences
		p. 055 Investigation 3 Day 2 Mighty Minutes
		p. 057 Investigation 3 Day 3 Small Group
		p. 061 Investigation 3 Day 5 Mighty Minutes
		p. 063 Investigation 4 Outdoor Experiences
		p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Choice Time
		p. 074 Investigation 5 Day 1 Large Group
		p. 078 Investigation 5 Day 3 Large Group
		p. 085 Investigation 6 Outdoor Experience
		p. 105 Celebrating Learning Outdoor Experiences
		p. 107 Celebrating Learning Day 1 Small Group
CONTENT STANDARD /	5.1.6.	Remember all parts and respond correctly to a request (such as
PERFORMANCE		"Bring me the green towel").
EXPECTATION		
		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. 018 Exploring the Topic Day 3 Choice Time p. 018 Exploring the Topic Day 3 Large Group
		p. 019 Exploring the Topic Day 3 Read-Aloud
		p. 020 Exploring the Topic Day 3 Kead-Aloud p. 020 Exploring the Topic Day 4 Large Group
		p. 021 Exploring the Topic Day 4 Small Group
		p. 022 Exploring the Topic Day 4 Small Group
		p. 023 Exploring the Topic Day 5 Choice Time
		p. 023 Exploring the Topic Day 5 Small Group
		p. 028 Investigation 1 Day 1 Large Group
		p. 034 Investigation 1 Day 4 Large Group
		p. 035 Investigation 1 Day 4 Choice Time
		p. 036 Investigation 1 Day 5 Choice Time
		p. 036 Investigation 1 Day 5 Large Group
		p. 037 Investigation 1 Day 5 Large-Group Roundup
		p. 037 Investigation 1 Day 5 Small Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 042 Investigation 2 Day 2 Large Group
		p. 044 Investigation 2 Day 3 Large Group
		p. 046 Investigation 2 Day 4 Large Group
		p. 047 Investigation 2 Day 4 Small Group
		p. 048 Investigation 2 Day 5 Large Group
		p. 049 Investigation 2 Day 5 Choice Time
		p. 049 Investigation 2 Day 5 Small Group
		p. 052 Investigation 3 Day 1 Large Group
		p. 054 Investigation 3 Day 2 Choice Time
		p. 054 Investigation 3 Day 2 Large Group
		p. 056 Investigation 3 Day 3 Choice Time
		p. 056 Investigation 3 Day 3 Large Group
		p. 059 Investigation 3 Day 4 Small Group
		p. 060 Investigation 3 Day 5 Large Group
		p. 061 Investigation 3 Day 5 Small Group
		p. 064 Investigation 4 Day 1 Large Group
		p. 068 Investigation 4 Day 3 Large Group
		p. 069 Investigation 4 Day 3 Small Group
		p. 070 Investigation 4 Day 4 Large Group
		p. 074 Investigation 5 Day 1 Large Group
		p. 076 Investigation 5 Day 2 Large Group
		p. 077 Investigation 5 Day 2 Large-Group Roundup
		p. 077 Investigation 5 Day 2 Large-Group Roundup p. 078 Investigation 5 Day 3 Large Group
		p. 077 Investigation 5 Day 2 Large-Group Roundup

p. 081 Investigation 5 Day 4 Choice Time p. 082 Investigation 5 Day 5 Choice Time p. 082 Investigation 5 Day 5 Read-Aloud p. 083 Investigation 5 Day 5 Read-Aloud p. 083 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Small Group p. 087 Investigation 6 Day 1 Large Group p. 080 Investigation 6 Day 2 Large Group p. 090 Investigation 6 Day 2 Large Group p. 108 Celebrating Learning Day 2 Large Group p. 108 Celebrating Learning Day 2 Small GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.7.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.CONTENT STANDARD / PERFORMANCE <br< th=""></br<>
p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Read-Aloud p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Choice Time p. 087 Investigation 6 Day 1 Small Group p. 087 Investigation 6 Day 1 Small Group p. 080 Investigation 6 Day 3 Large Group p. 090 Investigation 6 Day 3 Large Group p. 090 Investigation 6 Day 4 Large Group p. 090 Investigation 6 Day 4 Large Group p. 092 Investigation 6 Day 4 Large Group p. 108 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Small Group p. 109 Celebrating Learning Day 2 Small Group p. 077 Investigation 5 Day 2 Large-Group Roundup CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.8. Tell a short make-believe story, with adult help. PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.8. Tell a short make-believe story, with adult help. PRERFORMANCE EXPECTATION 5.1.9. Listen to others and respond in a group discussion for a short perio
p. 083 Investigation 5 Day 5 Read-Aloud p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Small Group p. 087 Investigation 6 Day 3 Choice Time p. 090 Investigation 6 Day 3 Large Group p. 091 Investigation 6 Day 4 Large Group p. 092 Investigation 6 Day 4 Large Group p. 106 Celebrating Learning Day 1 Large Group p. 109 Celebrating Learning Day 2 Small Group p. 109 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Large-Group Roundup CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.8. Tell a short make-believe story, with adult help. PERFORMANCE EXPECTATION 5.1.9. CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.9. Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through <t< td=""></t<>
p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Choice Time p. 087 Investigation 6 Day 3 Choice Time p. 087 Investigation 6 Day 3 Choice Time p. 090 Investigation 6 Day 3 Choice Time p. 090 Investigation 6 Day 3 Large Group p. 092 Investigation 6 Day 4 Large Group p. 092 Investigation 6 Day 4 Large Group p. 106 Celebrating Learning Day 1 Large Group p. 109 Celebrating Learning Day 2 Small Group p. 077 Investigation 5 Day 2 Large-Group RoundupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.Tell a short make-believe story, with adult help. Trees Study p. 109 Celebrating Learning Day 2 Small GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Distexploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Small Group p. 016 Exploring th
p. 087 Investigation 6 Day 1 Choice Time p. 087 Investigation 6 Day 1 Small Group p. 090 Investigation 6 Day 3 Choice Time p. 090 Investigation 6 Day 3 Choice Time p. 090 Investigation 6 Day 4 Large Group p. 090 Investigation 6 Day 4 Large Group p. 108 Celebrating Learning Day 1 Large Group p. 108 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Small GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.7.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.CONTENT STANDARD / PERFORMANCE5.1.8.CONTENT STANDARD / PERFORMANCE5.1.8.CONTENT STANDARD / PERFORMANCE5.1.8.CONTENT STANDARD / PERFORMANCE5.1.9.CONTENT STANDARD / P
p. 087 Investigation 6 Day 1 Small Group p. 090 Investigation 6 Day 3 Choice Time p. 090 Investigation 6 Day 3 Large Group p. 091 Investigation 6 Day 4 Large Group p. 092 Investigation 6 Day 4 Large Group p. 092 Investigation 6 Day 4 Large Group p. 106 Celebrating Learning Day 1 Large Group p. 109 Celebrating Learning Day 2 Small Group p. 109 Celebrating Learning Day 2 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.8. Tell a short make-believe story, with adult help. Trees Study p. 109 Celebrating Learning Day 2 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.8. Tell a short make-believe story, with adult help. Trees Study p. 109 Celebrating Learning Day 2 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.9. Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.<
p. 090 Investigation 6 Day 3 Choice Time p. 090 Investigation 6 Day 3 Large Group p. 092 Investigation 6 Day 4 Large Group p. 092 Investigation 6 Day 1 Large Group p. 092 Investigation 6 Day 2 Large Group p. 106 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Small Group p. 109 Celebrating Learning Day 2 Small Group contents Tell some details of a recent event in sequence. Trees Study p. 077 Investigation 5 Day 2 Large-Group Roundup CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.8. Tell a short make-believe story, with adult help. Trees Study p. 109 Celebrating Learning Day 2 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.8. Tell a short make-believe story, with adult help. Trees Study p. 109 Celebrating Learning Day 2 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.9. Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through <
p. 090 Investigation 6 Day 3 Large Group p. 092 Investigation 6 Day 4 Large Group p. 092 Investigation 6 Day 4 Large Group p. 106 Celebrating Learning Day 1 Large Group p. 108 Celebrating Learning Day 2 Small GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.7.Tell some details of a recent event in sequence. Trees Study p. 077 Investigation 5 Day 2 Large-Group RoundupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.Tell a short make-believe story, with adult help.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.Tell a short make-believe story, with adult help.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Tell a short make-believe story, with adult help.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Tell a short make-believe story, with adult help.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Tell a short make-believe story, with adult help.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Tisten to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Trees Study p. 013 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Large Group p. 015 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 2 Choice Time 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 Choice Time
p. 092 Investigation 6 Day 4 Large Group p. 106 Celebrating Learning Day 1 Large Group p. 108 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Small GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.7.Tell some details of a recent event in sequence.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.7.Tell some details of a recent event in sequence.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.Tell a short make-believe story, with adult help.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.Tell a short make-believe story, with adult help.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Trees Study p. 013 Exploring the Topic Day 1 Large Group p. 015 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. 015 Exploring the Topic Day 1 Small 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 Choice Time
p. 106 Celebrating Learning Day 1 Large Group p. 108 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Small GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.7.Tell some details of a recent event in sequence. Trees Study p. 077 Investigation 5 Day 2 Large-Group RoundupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.Tell a short make-believe story, with adult help.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.Tell a short make-believe story, with adult help.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Discretoring the Topic Outdoor Experiences p. 013 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Large-Group Roundup p. 015 Exploring the Topic Day 1 Large-Group Roundup p. 015 Exploring the Topic Day 1 Small Group p. 015 Exploring the Topic Day 1 Small Group p. 015 Exploring the Topic Day 2 Small Group p. 015 Exploring the Topic Day 2 Small Group p. 015 Exploring the Topic Day 1 Small Group p. 015 Exploring the Topic Day 1 Small Group p. 015 Exploring the Topic Day 2 Choice Time
p. 108 Celebrating Learning Day 2 Large Group p. 109 Celebrating Learning Day 2 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.7. Tell some details of a recent event in sequence. Trees Study p. 077 Investigation 5 Day 2 Large-Group Roundup CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.8. Tell a short make-believe story, with adult help. Trees Study p. 109 Celebrating Learning Day 2 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.8. Tell a short make-believe story, with adult help. Trees Study p. 109 Celebrating Learning Day 2 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.9. Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. Trees Study p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group Roundup p. 015 Exploring the Topic Day 1 Choice Time p. 016 Exploring the Topic Day 1 Small Group
p. 109 Celebrating Learning Day 2 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.7. Tell some details of a recent event in sequence. Trees Study p. 077 Investigation 5 Day 2 Large-Group Roundup CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.8. Tell a short make-believe story, with adult help. PERFORMANCE EXPECTATION 5.1.8. CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.9. CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.9. Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. Treees 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. 015 Exploring the Topic Day 1 Small Group P. 015 Exploring the Topic Day 1 Small Group P. 015 Exploring the Topic Day 2 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.7. Tell some details of a recent event in sequence. Trees Study p. 077 Investigation 5 Day 2 Large-Group Roundup Trees Study p. 077 Investigation 5 Day 2 Large-Group Roundup CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.8. Tell a short make-believe story, with adult help. CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.9. Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.9. Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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. 015 Exploring the Topic Day 1 Small Group p. 015 Exploring the Topic Day 2 Choice Time
PERFORMANCE Trees Study EXPECTATION D. 077 Investigation 5 Day 2 Large-Group Roundup CONTENT STANDARD / 5.1.8. PERFORMANCE Tell a short make-believe story, with adult help. Trees Study p. 109 Celebrating Learning Day 2 Small Group CONTENT STANDARD / 5.1.9. CONTENT STANDARD / Ferformance PERFORMANCE 5.1.9. Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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. 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
DescriptionDescriptionCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.8.Tell a short make-believe story, with adult help. Trees Study p. 109 Celebrating Learning Day 2 Small GroupCONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.CONTENT STANDARD / PERFORMANCE EXPECTATION5.1.9.Listen to others and respond in a group discussion for a short p. 013 Exploring the Topic Outdoor Experiences p. 014 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
CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.8. Tell a short make-believe story, with adult help. Trees Study p. 109 Celebrating Learning Day 2 Small Group CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.9. Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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
PERFORMANCE Trees Study EXPECTATION p. 109 Celebrating Learning Day 2 Small Group CONTENT STANDARD / 5.1.9. PERFORMANCE 5.1.9. EXPECTATION 5.1.9. Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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
Interference Image: State of the stat
CONTENT STANDARD / PERFORMANCE EXPECTATION 5.1.9. Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. 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
PERFORMANCE period. Remember what was said and gain information through listening. 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 Choice Time
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. 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. 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. 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. 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. 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. 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. 020 Exploring the Topic Day 4 Earge Gloup
p. 021 Exploring the Topic Day 4 Choice Time
p. 021 Exploring the Topic Day 4 Earge-Gloup Roundup
p. 021 Exploring the Topic Day 4 Sinan 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 Choice Time
p. 023 Exploring the Topic Day 5 Read-Aloud p. 023 Exploring the Topic Day 5 Small Group
p. 023 Exploring the Topic Day 5 Small Group
p. 027 Investigation 1 Outdoor Experiences
p. 020 Investigation 1 Day 1 Choice Time
p. 029 Investigation 1 Day 1 Choice Time p. 029 Investigation 1 Day 1 Large-Group Roundup
p. 029 Investigation 1 Day 1 Earge-Group Roundup
p. 029 Investigation 1 Day 1 Small Group
p. 030 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

	1	- 000 Investigation 4 Day 0 Large 0
		p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Choice Time
		p. 069 Investigation 4 Day 3 Choice Time
		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. 075 Investigation 5 Day 1 Shan Group
		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 Earge-Group Koundup
		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 5 Small 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. 107 Celebrating Learning Day 1 Shian Group
		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
CONTENT STANDARD /	5.1.10.	State own point of view, and likes and dislikes using words,
PERFORMANCE		gestures and/or pictures.
EXPECTATION		
		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 Choice Time
p. 017 Exploring the Topic Day 2 Small Group
p. 017 Exploring the Topic Day 2 Large-Group Roundup
p. 017 Exploring the Topic Day 2 Read-Aloud
p. 018 Exploring the Topic Day 3 Choice Time
p. 018 Exploring the Topic Day 3 Large Group
p. 019 Exploring the Topic Day 3 Large-Group Roundup
p. 019 Exploring the Topic Day 3 Small Group
p. 020 Exploring the Topic Day 4 Large Group
p. 021 Exploring the Topic Day 4 Choice Time p. 021 Exploring the Topic Day 4 Large-Group Roundup
p. 021 Exploring the Topic Day 4 Small Group
p. 022 Exploring the Topic Day 5 Large Group
p. 023 Exploring the Topic Day 5 Large-Group Roundup
p. 023 Exploring the Topic Day 5 Choice Time
p. 023 Exploring the Topic Day 5 Read-Aloud
p. 023 Exploring the Topic Day 5 Small Group
p. 027 Investigation 1 Outdoor Experiences
p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Choice Time
p. 029 Investigation 1 Day 1 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 Choice Time p. 040 Investigation 2 Day 1 Large Group
p. 040 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 2 Small Group
p. 045 Investigation 2 Day 3 Choice Time
 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. 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. 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. 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. 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. 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.11.	Join in and make up songs, chants, rhymes and games that play with the sounds of language (such as clapping out the rhythm).
EXPECTATION		
EXPECTATION		Trees Study
EXPECTATION		p. 014 Exploring the Topic Day 1 Large Group
EXPECTATION		p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes
EXPECTATION		p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group
EXPECTATION		p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group
EXPECTATION		p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Mighty Minutes
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 042 Investigation 2 Day 2 Large Group
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 042 Investigation 2 Day 2 Large Group
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 4 Large Group p. 034 Investigation 1 Day 5 Large Group p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 2 Small Group p. 044 Investigation 2 Day 3 Large Group
EXPECTATION		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 2 Small Group
		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 2 Large Group p. 016 Exploring the Topic Day 3 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 3 Large Group p. 032 Investigation 1 Day 4 Large Group p. 034 Investigation 1 Day 5 Large Group p. 036 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Large Group p. 043 Investigation 2 Day 3 Large Group p. 043 Investigation 2 Day 3 Mighty Minutes p. 044 Investigation 2 Day 3 Mighty Minutes p. 045 Investigation 2 Day 3 Mighty Minutes
		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 2 Large Group p. 016 Exploring the Topic Day 3 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 024 Exploring the Topic Day 5 Mighty Minutes p. 025 Exploring the Topic Day 5 Mighty Minutes p. 026 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Large Group p. 043 Investigation 2 Day 3 Mighty Minutes p. 043 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 3 Small Group
		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Large Group p. 043 Investigation 2 Day 3 Mighty Minutes p. 043 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 3 Mighty Minutes p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 3 Mighty Minutes p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 3 Mighty Minutes p. 045 Investigation 2 Day 3 Mighty Minutes p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group
		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 2 Large Group p. 016 Exploring the Topic Day 3 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 024 Exploring the Topic Day 5 Mighty Minutes p. 025 Exploring the Topic Day 5 Mighty Minutes p. 026 Investigation 1 Day 1 Large Group p. 027 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 2 Day 2 Large Group p. 040 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Mighty Minutes p. 043 Investigation 2 Day 3 Mighty Minutes p. 045 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 5 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 5 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 5 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group
		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 2 Large Group p. 016 Exploring the Topic Day 3 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 024 Exploring the Topic Day 5 Mighty Minutes p. 025 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 2 Large Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 4 Large Group p. 034 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Mighty Minutes p. 043 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 3 Day 1 Large Group p. 048 Investigation 3 Day 4 Large Group
		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 2 Large Group p. 016 Exploring the Topic Day 3 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 2 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 2 Day 2 Large Group p. 040 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Mighty Minutes p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Mighty Minutes p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 3 Day 4 Large Group p. 045 Investigation 3 Day 4 Large Group p. 046 Investigation 3 Day 4 Large Group p. 045 Investigation 3 Day 4 Large Group p. 046 Investigation 3 Day 4 Large Group p. 047 Investigation 3 Day 1
		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 024 Exploring the Topic Day 5 Mighty Minutes p. 025 Exploring the Topic Day 5 Large Group p. 026 Exploring the Topic Day 5 Large Group p. 027 Exploring the Topic Day 5 Large Group p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 2 Large Group p. 030 Investigation 1 Day 3 Large Group p. 032 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 2 Small Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Mighty Minutes p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 5 Large Group p. 046 Investigation 2 Day 5 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 5 Large Group p. 048 Investigation 2 Day 5 Large Group p. 048 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Large Group p. 053 Investigation 3 Day 1 Large Group p. 054 Investigation 3 Day 1 Large Group
		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 5 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 2 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 4 Large Group p. 032 Investigation 1 Day 4 Large Group p. 034 Investigation 1 Day 5 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 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 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 5 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 3 Day 1 Large Group p. 045 Investigation 3 Day 5 Large Group p. 045 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 2 Small Group
		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 2 Large Group p. 016 Exploring the Topic Day 3 Large Group p. 018 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 022 Exploring the Topic Day 5 Mighty Minutes p. 023 Exploring the Topic Day 5 Mighty Minutes p. 024 Exploring the Topic Day 5 Mighty Minutes p. 025 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 2 Large Group p. 030 Investigation 1 Day 3 Large Group p. 032 Investigation 1 Day 4 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 2 Day 2 Large Group p. 040 Investigation 2 Day 2 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 3 Day 1 Large Group p. 055 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 2 Sma
		 p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Mighty Minutes p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 5 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 2 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 4 Large Group p. 032 Investigation 1 Day 4 Large Group p. 034 Investigation 1 Day 5 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 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 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 5 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 3 Day 1 Large Group p. 045 Investigation 3 Day 5 Large Group p. 045 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 2 Small Group

	1	
		p. 060 Investigation 3 Day 5 Large Group
		p. 064 Investigation 4 Day 1 Large Group
		p. 065 Investigation 4 Day 1 Mighty Minutes
		p. 065 Investigation 4 Day 1 Small Group
		p. 066 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 2 Mighty Minutes
		p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Mighty Minutes
		p. 070 Investigation 4 Day 5 Mighty Minutes
		p. 074 Investigation 5 Day 1 Large Group
		p. 075 Investigation 5 Day 1 Mighty Minutes
		p. 075 Investigation 5 Day 1 Small Group
		p. 076 Investigation 5 Day 2 Large Group
		p. 078 Investigation 5 Day 3 Large Group
		p. 079 Investigation 5 Day 3 Mighty Minutes
		p. 080 Investigation 5 Day 4 Large Group
		p. 082 Investigation 5 Day 5 Large Group
		p. 083 Investigation 5 Day 5 Mighty Minutes
		p. 086 Investigation 6 Day 1 Large Group
		p. 087 Investigation 6 Day 1 Mighty Minutes
		p. 088 Investigation 6 Day 2 Large Group
		p. 090 Investigation 6 Day 3 Large Group
		p. 092 Investigation 6 Day 4 Large Group
		p. 093 Investigation 6 Day 4 Mighty Minutes
		p. 106 Celebrating Learning Day 1 Large Group
		p. 107 Celebrating Learning Day 1 Mighty Minutes
		p. 108 Celebrating Learning Day 2 Large Group
CONTENT STANDARD / PERFORMANCE	5.1.12.	Sing a song or say a poem from memory.
EXPECTATION		Trees Study
		p. 014 Exploring the Topic Day 1 Large Group
		p. 016 Exploring the Topic Day 2 Large Group
		p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes
		D. U19 EXDIORING THE LODIC DAY 3 WIGHTVIWINUTES
		p. 020 Exploring the Topic Day 4 Large Group
		p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group
		p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes
		p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group
		p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group
		p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group
		p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 2 Small Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 2 Small Group p. 044 Investigation 2 Day 3 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 2 Small Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Small Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 2 Small Group p. 044 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Mighty Minutes
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 2 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 044 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 2 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 045 Investigation 3 Day 4 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 2 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 044 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 3 Day 4 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 5 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 048 Investigation 3 Day 4 Large Group p. 048 Investigation 3 Day 5 Large Group p. 048 Investigation 3 Day 5 Large Group p. 052 Investigation 3 Day 1 Large Group p. 055 Investigation 3 Day 2 Small Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Small Group p. 044 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 048 Investigation 3 Day 4 Large Group p. 052 Investigation 3 Day 1 Large Group p. 055 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Small Group p. 056 Investigation 3 Day 3 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 5 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 5 Large Group p. 052 Investigation 3 Day 1 Large Group p. 054 Investigation 3 Day 1 Large Group p. 055 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 3 Large Group p. 055 Investigation 3 Day 4 Large Group p. 055 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 5 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Small Group p. 044 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 045 Investigation 3 Day 4 Large Group p. 052 Investigation 3 Day 1 Large Group p. 055 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 5 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 5 Large Group p. 048 Investigation 3 Day 4 Large Group p. 052 Investigation 3 Day 1 Large Group p. 054 Investigation 3 Day 2 Small Group p. 055 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 5 Large Group p. 056 Investigation 3 Day 4 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 2 Small Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 5 Large Group p. 048 Investigation 2 Day 5 Large Group p. 051 Investigation 3 Day 1 Large Group p. 055 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 3 Large Group p. 058 Investigation 3 Day 4 Large Group p. 058 Investigation 3 Day 4 Large Group p. 058 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 058 Investigation 3 Day 4 Large Group p. 060 Investigation 3 Day 5 Large Group p. 061 Investigation 3 Day 4 Large Group p. 065 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 5 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 5 Large Group p. 052 Investigation 3 Day 1 Large Group p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 5 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 5 Large Group p. 056 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Small Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 2 Small Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 5 Large Group p. 052 Investigation 3 Day 1 Large Group p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 2 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 5 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 5 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Small Group p. 065 Investigation 4 Day 1 Small Group p. 065 Investigation 4 Day 1 Large Group
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 5 Large Group p. 052 Investigation 3 Day 1 Large Group p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 5 Large Group p. 056 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Small Group p. 065 Investigation 4 Day 1 Small Group p. 066 Investigatio
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 040 Investigation 2 Day 2 Large Group p. 041 Investigation 2 Day 2 Large Group p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Small Group p. 044 Investigation 2 Day 3 Small Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 048 Investigation 2 Day 4 Large Group p. 052 Investigation 3 Day 1 Large Group p. 054 Investigation 3 Day 1 Large Group p. 055 Investigation 3 Day 2 Small Group p. 056 Investigation 3 Day 2 Small Group p. 056 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 066 Investigation 4 Day 1 Large Group p. 066 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Large Group p. 066 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Large Group p. 066 Investigation 4 Day 1 Large Group p. 066 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 3 Large Group p. 068 Invest
		 p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 5 Large Group p. 052 Investigation 3 Day 1 Large Group p. 054 Investigation 3 Day 2 Large Group p. 055 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 5 Large Group p. 056 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Small Group p. 065 Investigation 4 Day 1 Small Group p. 066 Investigatio

		1
		 p. 075 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 2 Large Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Mighty Minutes p. 080 Investigation 5 Day 4 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group p. 090 Investigation 6 Day 3 Large Group p. 092 Investigation 6 Day 4 Large Group p. 106 Celebrating Learning Day 1 Large Group p. 108 Celebrating Learning Day 2 Large Group p. 108 Celebrating Learning Day 2 Large Group
BIG IDEA / CORE CONTENT	5.2.	Reading
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.1.	Know some basic rules of grammar (such as correctly using "me" and "I"). <u>Trees Study</u> p. 020 Exploring the Topic Day 4 Large Group 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. 047 Investigation 2 Day 4 Small Group p. 051 Investigation 3 Outdoor Experiences p. 057 Investigation 3 Day 3 Small Group p. 070 Investigation 4 Day 4 Small Group p. 075 Investigation 5 Day 1 Small Group p. 085 Investigation 6 Outdoor Experience p. 087 Investigation 6 Day 3 Small Group p. 090 Investigation 6 Day 3 Choice Time p. 105 Celebrating Learning Outdoor Experiences p. 107 Celebrating Learning Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.2.	Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Trees Study</u> p. 017 Exploring the Topic Day 2 Mighty Minutes p. 019 Exploring the Topic Day 3 Read-Aloud p. 021 Exploring the Topic Day 4 Mighty Minutes p. 031 Investigation 1 Day 2 Mighty Minutes p. 031 Investigation 1 Day 2 Small Group p. 033 Investigation 1 Day 3 Mighty Minutes p. 035 Investigation 1 Day 5 Large-Group Roundup p. 037 Investigation 1 Day 5 Mighty Minutes p. 037 Investigation 1 Day 5 Small Group p. 037 Investigation 2 Day 1 Mighty Minutes p. 037 Investigation 2 Day 1 Mighty Minutes p. 037 Investigation 2 Day 5 Small Group p. 041 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 Small Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Small Group p. 065 Investigation 4 Day 1 Small Group p. 065 Investigation 4 Day 1 Small Group 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. 065 Investigation 4 Day 2 Mighty Minutes p. 069 Investigation 4 Day 3 Mighty Minutes p. 069 Investigation 5 Day 2 Small Group p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 Mighty Minutes p. 077 Investigation 5 Day 2 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.4.	Identify three or more letters with their sound at the beginning of a word (such as "day," "dog" and "David" all begin with "d").
		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 Cloup p. 079 Investigation 5 Day 3 Mighty Minutes
		p. 088 Investigation 6 Day 2 Choice Time
		p. 089 Investigation 6 Day 2 Mighty Minutes
		p. 090 Investigation 6 Day 3 Large Group
		p. 091 Investigation 6 Day 3 Small Group
		p. 093 Investigation 6 Day 4 Mighty Minutes
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.5.	Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information.
		Trees Study
		p. 037 Investigation 1 Day 5 Small Group
		p. 053 Investigation 3 Day 1 Small Group
		p. 055 Investigation 3 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.6.	Begin to recite some words in familiar books from memory. 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. 093 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 4 Read-Aloud
		p. 109 Celebrating Learning Day 2 Read-Aloud
CONTENT STANDARD / PERFORMANCE	5.2.7.	Know that print has meaning.
EXPECTATION		Trees Study
		p. 037 Investigation 1 Day 5 Small Group p. 053 Investigation 3 Day 1 Small Group
	11	In Unk Investigation 3 Lav 1 Small (Froun

		 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.9.	Begin to understand the order in which a page is read (for example, English is read from left to right and top to bottom. Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 014 Exploring the Topic Day 4 Small Group p. 021 Exploring the Topic Day 4 Small Group p. 037 Investigation 1 Day 5 Small Group p. 047 Investigation 2 Day 4 Small Group p. 049 Investigation 2 Day 5 Small Group p. 049 Investigation 3 Day 1 Small Group p. 057 Investigation 4 Day 1 Small Group p. 065 Investigation 4 Day 3 Small Group p. 065 Investigation 5 Day 1 Mighty Minutes p. 081 Investigation 5 Day 5 Choice Time p. 083 Investigation 5 Day 5 Read-Aloud p. 087 Investigation 6 Day 1 Small Group p. 087 Investigation 5 Day 5 Read-Aloud p. 087 Investigation 6 Day 1 Small Group p. 107 Celebrating Learning Day 1 Small Group p. 109 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.12.	Use actions to show ideas from stories, signs, pictures, etc. <u>Trees Study</u> p. 079 Investigation 5 Day 3 Read-Aloud p. 083 Investigation 5 Day 5 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.13.	Retell more complicated, familiar stories from memories. <u>Trees Study</u> p. 017 Exploring the Topic Day 2 Read-Aloud p. 023 Exploring the Topic Day 5 Read-Aloud p. 031 Investigation 1 Day 2 Read-Aloud p. 035 Investigation 1 Day 4 Read-Aloud p. 041 Investigation 2 Day 1 Read-Aloud p. 045 Investigation 2 Day 3 Read-Aloud p. 047 Investigation 2 Day 4 Read-Aloud p. 047 Investigation 2 Day 5 Read-Aloud p. 049 Investigation 3 Day 1 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 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 Small Group p. 089 Investigation 6 Day 2 Read-Aloud p. 093 Investigation 6 Day 2 Read-Aloud p. 109 Celebrating Learning Day 2 Read-Aloud
BIG IDEA / CORE CONTENT	5.3.	Writing
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.1.	Make marks, scribbles or letter-like shapes and identify them as words. Use pretend writing activities during play. <u>Trees Study</u> p. 016 Exploring the Topic Day 2 Large Group

		 p. 021 Exploring the Topic Day 4 Small Group p. 031 Investigation 1 Day 2 Small Group p. 047 Investigation 2 Day 4 Small Group p. 049 Investigation 2 Day 5 Small Group p. 061 Investigation 3 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. 077 Investigation 5 Day 2 Small 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.2.	Use letter-like symbols to make lists, letters and stories or to label pictures. Trees Study p. 016 Exploring the Topic Day 2 Large Group p. 021 Exploring the Topic Day 4 Small Group p. 031 Investigation 1 Day 2 Small Group p. 047 Investigation 2 Day 4 Small Group p. 049 Investigation 2 Day 5 Small Group p. 049 Investigation 3 Day 5 Small Group p. 061 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 2 Small Group p. 078 Investigation 5 Day 2 Small Group p. 087 Investigation 6 Day 1 Small Group p. 091 Investigation 6 Day 3 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.3.	Attempt to copy one or more letters of the alphabet. <u>Trees Study</u> 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
EALR	WA.6.	Learning about my world
BIG IDEA / CORE CONTENT		Knowledge (cognition)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.1.	Ask adults questions to get information (as appropriate in the family's culture). <u>Trees Study</u> 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. 049 Investigation 3 Day 2 Large-Group Roundup p. 055 Investigation 3 Day 2 Large-Group Roundup p. 056 Investigation 4 Day 1 Large-Group Roundup p. 066 Investigation 5 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 Large Group

	1	
		p. 091 Investigation 6 Day 3 Small Group p. 109 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.3.	Apply new information or words to an activity or interaction. <u>Trees Study</u> p. 042 Investigation 2 Day 2 Large Group p. 093 Investigation 6 Day 4 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.6.	Seek to understand cause and effect ("If I do this, why does that happen?"). <u>Trees Study</u> p. 029 Investigation 1 Day 1 Small Group p. 041 Investigation 2 Day 1 Small Group p. 079 Investigation 5 Day 3 Small Group p. 090 Investigation 6 Day 3 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.8.	Recognize objects, places and ideas by symbols (for example, recognize which is the men's room and which is the women's by looking at the stick figure symbols). <u>Trees Study</u> p. 037 Investigation 1 Day 5 Small Group p. 053 Investigation 3 Day 1 Small Group p. 055 Investigation 3 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.10.	Group some everyday objects that go together (such as shoe and sock, pencil and paper). <u>Trees Study</u> p. 015 Exploring the Topic Day 1 Small Group p. 019 Exploring the Topic Day 3 Small Group p. 033 Investigation 1 Day 3 Small Group p. 079 Investigation 5 Day 3 Small Group p. 089 Investigation 6 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.11.	Predict what comes next in the day when there is a consistent schedule. <u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group
BIG IDEA / CORE CONTENT	6.2.	Math
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.1.	Count to 20 and beyond. Count 10 or more objects accurately. <u>Trees Study</u> 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. 043 Investigation 2 Day 2 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.2.	Give the next number in the sequence 1 through 10. <u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Small Group p. 019 Exploring the Topic Day 3 Small Group p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Small Group p. 033 Investigation 1 Day 3 Small Group p. 036 Investigation 1 Day 5 Large Group p. 039 Investigation 2 Outdoor Experiences

		 p. 041 Investigation 2 Day 1 Small Group p. 043 Investigation 2 Day 2 Small Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 052 Investigation 3 Day 1 Large Group p. 055 Investigation 3 Day 2 Mighty Minutes p. 057 Investigation 3 Day 3 Small Group p. 061 Investigation 3 Day 5 Mighty Minutes p. 069 Investigation 4 Day 3 Large-Group Roundup p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Large-Group Roundup p. 070 Investigation 5 Day 1 Large Group p. 076 Investigation 5 Day 2 Large Group p. 078 Investigation 5 Day 3 Small Group p. 079 Investigation 6 Day 4 Small Group p. 089 Investigation 6 Day 4 Small Group p. 106 Celebrating Learning Day 1 Large Group p. 107 Celebrating Learning Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.3.	Count out 10 items; may use fingers, body parts or other counters, as used in the child's home culture. Count and group things by number. <u>Trees Study</u> p. 043 Investigation 2 Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.4.	Compare groups of up to 10 objects. <u>Trees Study</u> p. 015 Exploring the Topic Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.5.	Find the sum when joining two sets of up to five objects. <u>Trees Study</u> p. 036 Investigation 1 Day 5 Large Group p. 041 Investigation 2 Day 1 Small Group p. 076 Investigation 5 Day 2 Large Group p. 106 Celebrating Learning Day 1 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.7.	Use measuring tools in play (such as a ruler, measuring cups, or parts of the body). <u>Trees Study</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.8.	Match and sort simple shapes (circles, squares, triangles). <u>Trees Study</u> 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.9.	Compare size (such as, "I'm as tall as the yellow bookshelf.") Describe objects using size words (big, small, tall, short). <u>Trees Study</u> 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. 067 Investigation 4 Day 2 Small Group p. 109 Celebrating Learning Day 2 Mighty Minutes
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.10.	Compare two objects using comparison words such as smaller, faster and heavier. <u>Trees Study</u> 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. 067 Investigation 4 Day 2 Small Group p. 109 Celebrating Learning Day 2 Mighty Minutes
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.11.	Order three objects by one characteristic, (such as from smallest to largest). <u>Trees Study</u> 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. 067 Investigation 4 Day 2 Small Group p. 109 Celebrating Learning Day 2 Mighty Minutes
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.12.	Work puzzles with up to 10 pieces. <u>Trees Study</u> p. 035 Investigation 1 Day 4 Small Group p. 070 Investigation 4 Day 4 Large-Group Roundup p. 070 Investigation 4 Day 4 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.13.	Create own patterns with a variety of materials. Describe what the pattern is. <u>Trees Study</u> p. 035 Investigation 1 Day 4 Small Group p. 070 Investigation 4 Day 4 Large-Group Roundup p. 070 Investigation 4 Day 4 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.14.	Follow simple directions for position (beside, next to, between, etc.) <u>Trees Study</u> p. 049 Investigation 2 Day 5 Mighty Minutes p. 073 Investigation 5 Outdoor Experiences
BIG IDEA / CORE CONTENT	6.3.	Science
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.1.	Ask questions and identify ways to find answers. Try out these activities and think about what to do next to learn more. <u>Trees Study</u> 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. 033 Investigation 1 Day 3 Small Group p. 036 Investigation 1 Day 5 Choice Time 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 2 Choice Time p. 057 Investigation 3 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 5 Day 2 Small Group p. 077 Investigation 6 Outdoor Experience p. 085 Investigation 6 Day 1 Choice Time p. 088 Investigation 6 Day 2 Small Group p. 091 Investigation 6 Day 2 Small Group p. 093 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 4 Large Group p. 091 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 3 Small Group p. 093 Investigation 6 Day 4 Large Group p. 093 Investigation 6 Day 3 Small 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.2.	Predict what will happen in science and nature experiences. Consider whether these predictions were right, and explain why or why not. <u>Trees Study</u> p. 054 Investigation 3 Day 2 Choice Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.3.	Use tools to explore the environment (a magnifying glass, magnets, sifters, etc.). <u>Trees Study</u> p. 023 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Outdoor Experiences p. 053 Investigation 3 Day 1 Small Group p. 057 Investigation 3 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 107 Celebrating Learning Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.4.	Measure sand or water using a variety of containers. <u>Trees Study</u> p. 057 Investigation 3 Day 3 Small Group p. 069 Investigation 4 Day 3 Small Group p. 107 Celebrating Learning Day 1 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.5.	Use one sense (such as smell) to experience something and make one or two comments to describe this. <u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Large-Group Roundup p. 015 Exploring the Topic Day 1 Choice Time p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 3 Choice Time p. 018 Exploring the Topic Day 3 Large-Group Roundup p. 019 Exploring the Topic Day 4 Large-Group Roundup p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Choice Time p. 023 Exploring the Topic Day 5 Small Group p. 027 Investigation 1 Outdoor Experiences

p. 028 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Choice Time p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 1 Small Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Choice Time p. 031 Investigation 1 Day 2 Large-Group Roundup p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Choice Time p. 033 Investigation 1 Day 3 Large-Group Roundup p. 033 Investigation 1 Day 3 Small Group p. 034 Investigation 1 Day 4 Large Group p. 035 Investigation 1 Day 4 Choice Time p. 035 Investigation 1 Day 4 Large-Group Roundup p. 036 Investigation 1 Day 5 Choice Time p. 036 Investigation 1 Day 5 Large 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. 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 Large-Group Roundup 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. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Large-Group Roundup p. 049 Investigation 2 Day 5 Small Group p. 051 Investigation 3 Outdoor Experiences p. 052 Investigation 3 Day 1 Choice Time p. 053 Investigation 3 Day 1 Large-Group Roundup 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 Mighty Minutes p. 056 Investigation 3 Day 3 Choice Time p. 056 Investigation 3 Day 3 Large Group p. 057 Investigation 3 Day 3 Large-Group Roundup p. 057 Investigation 3 Day 3 Small Group p. 059 Investigation 3 Day 4 Choice Time 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 Mighty Minutes p. 064 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Choice Time p. 065 Investigation 4 Day 1 Large-Group Roundup p. 066 Investigation 4 Day 2 Choice Time p. 066 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 2 Large-Group Roundup p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Choice Time p. 069 Investigation 4 Day 3 Large-Group Roundup p. 069 Investigation 4 Day 3 Small Group p. 070 Investigation 4 Day 4 Choice Time p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 4 Day 4 Large-Group Roundup p. 074 Investigation 5 Day 1 Large Group p. 075 Investigation 5 Day 1 Choice Time p. 075 Investigation 5 Day 1 Mighty Minutes

		p. 075 Investigation 5 Day 1 Small Group
		p. 076 Investigation 5 Day 2 Choice Time
		p. 076 Investigation 5 Day 2 Large Group
		p. 077 Investigation 5 Day 2 Small Group
		p. 078 Investigation 5 Day 3 Large Group
		p. 079 Investigation 5 Day 3 Choice Time
		p. 080 Investigation 5 Day 4 Large Group
		p. 081 Investigation 5 Day 4 Choice Time
		p. 082 Investigation 5 Day 5 Choice Time
		p. 082 Investigation 5 Day 5 Large Group
		p. 083 Investigation 5 Day 5 Large-Group Roundup
		p. 085 Investigation 6 Outdoor Experience
		p. 086 Investigation 6 Day 1 Large Group
		p. 087 Investigation 6 Day 1 Choice Time
		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. 089 Investigation 6 Day 2 Large-Group Roundup
		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 Small Group
		p. 105 Celebrating Learning Outdoor Experiences
		p. 106 Celebrating Learning Day 1 Choice Time
		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 Mighty Minutes
		pi roo ociobrating Loanning Day L ingitty innated
		p. 109 Celebrating Learning Day 2 Small Group
CONTENT STANDARD /	6.3.6.	p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand
PERFORMANCE	6.3.6.	p. 109 Celebrating Learning Day 2 Small Group
	6.3.6.	p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live.
PERFORMANCE	6.3.6.	p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Trees Study</u>
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Large-Group Roundup
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 Exploring the Topic Day 1 Choice Time
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 Exploring the Topic Day 2 Choice Time p. 016 Exploring the Topic Day 2 Choice Time
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 Exploring the Topic Day 2 Choice Time p. 016 Exploring the Topic Day 2 Small Group
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 Exploring the Topic Day 2 Choice Time p. 016 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Small Group
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 Exploring the Topic Day 2 Choice Time p. 016 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Small Group p. 017 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
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 3 Choice Time p. 018 Exploring the Topic Day 3 Choice Time
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 3 Large-Group Roundup p. 018 Exploring the Topic Day 4 Choice Time
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 3 Choice Time p. 018 Exploring the Topic Day 4 Choice Time
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 3 Large-Group Roundup 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 Large-Group Roundup p. 021 Exploring the Topic Day 5 Large-Group Roundup
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Large-Group Roundup p. 015 Exploring the Topic Day 1 Choice Time p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Large-Group Roundup p. 018 Exploring the Topic Day 3 Large-Group Roundup p. 019 Exploring the Topic Day 4 Choice Time p. 019 Exploring the Topic Day 3 Large-Group Roundup p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 023 Exploring the Topic Day 5 Choice Time
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Large-Group Roundup p. 015 Exploring the Topic Day 1 Choice Time p. 016 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 3 Large-Group Roundup p. 018 Exploring the Topic Day 3 Choice Time p. 019 Exploring the Topic Day 4 Choice Time p. 021 Exploring the Topic Day 5 Large-Group Roundup
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. <u>Trees Study</u> p. 013 Exploring the Topic Outdoor Experiences p. 014 Exploring the Topic Day 1 Large Group p. 015 Exploring the Topic Day 1 Large-Group Roundup p. 015 Exploring the Topic Day 1 Large-Group Roundup 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 Large-Group Roundup p. 018 Exploring the Topic Day 3 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 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Small Group
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 Exploring the Topic Day 2 Choice Time p. 016 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. 018 Exploring the Topic Day 3 Large-Group Roundup p. 019 Exploring the Topic Day 4 Large-Group Roundup p. 021 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
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 Exploring the Topic Day 2 Choice Time p. 016 Exploring the Topic Day 2 Choice Time 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 Roundup p. 019 Exploring the Topic Day 4 Choice Time p. 019 Exploring the Topic Day 5 Choice Time p. 021 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. 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 Exploring the Topic Day 5 Small Group p. 025 Investigation 1 Outdoor Experiences p. 028 Investigation 1 Day 1 Large Group
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 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 Roundup p. 018 Exploring the Topic Day 3 Large-Group Roundup p. 019 Exploring the Topic Day 3 Large-Group Roundup p. 019 Exploring the Topic Day 4 Large-Group Roundup p. 021 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. 023 Exploring the Topic Day 5 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 024 Exploring the Topic Day 5 Large-Group Roundup p. 025 Exploring the Topic Day 5 Large-Group Roundup p. 026 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 Large-Group Roundup
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 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 Roundup p. 018 Exploring the Topic Day 3 Choice Time p. 019 Exploring the Topic Day 3 Large-Group Roundup p. 019 Exploring the Topic Day 3 Large-Group Roundup p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Small Group p. 023 Exploring the Topic Day 5 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 Large-Group Roundup p. 024 Exploring the Topic Day 5 Large-Group Roundup p. 025 Exploring the Topic Day 5 Small Group p. 026 Investigation 1 Outdoor Experiences p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 1 Large-Group Roundup
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 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 Roundup 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 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Choice Time 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 Large-Group Roundup p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 024 Exploring the Topic Day 5 Large-Group Roundup p. 025 Exploring the Topic Day 5 Large-Group Roundup p. 026 Investigation 1 Outdoor Experiences p. 029 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Choice Time p. 029 Investigation 1 Day 1 Kead-Aloud p. 029 Investigation 1 Day 1 Kead-Aloud p. 029 Investigation 1 Day 1 Kead-Aloud
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 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 Roundup p. 018 Exploring the Topic Day 3 Choice Time p. 019 Exploring the Topic Day 4 Large-Group Roundup p. 021 Exploring the Topic Day 5 Large-Group Roundup p. 021 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 Choice Time 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 Choice Time p. 024 Exploring the Topic Day 5 Choice Time p. 025 Exploring the Topic Day 5 Choice Time p. 026 Exploring the Topic Day 1 Large Group p. 027 Investigation 1 Outdoor Experiences 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
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 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 Roundup 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 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Choice Time 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 Large-Group Roundup p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 024 Exploring the Topic Day 5 Large-Group Roundup p. 025 Exploring the Topic Day 5 Large-Group Roundup p. 026 Investigation 1 Outdoor Experiences p. 029 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Choice Time p. 029 Investigation 1 Day 1 Kead-Aloud p. 029 Investigation 1 Day 1 Kead-Aloud p. 029 Investigation 1 Day 1 Kead-Aloud
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 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 Roundup p. 018 Exploring the Topic Day 3 Choice Time p. 019 Exploring the Topic Day 4 Large-Group Roundup p. 021 Exploring the Topic Day 5 Large-Group Roundup p. 021 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 Choice Time 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 Choice Time p. 024 Exploring the Topic Day 5 Choice Time p. 025 Exploring the Topic Day 5 Choice Time p. 026 Exploring the Topic Day 1 Large Group p. 027 Investigation 1 Outdoor Experiences 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
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 3 Large-Group Roundup p. 017 Exploring the Topic Day 3 Choice Time p. 017 Exploring the Topic Day 3 Large-Group Roundup p. 018 Exploring the Topic Day 3 Large-Group Roundup p. 019 Exploring the Topic Day 4 Large-Group Roundup p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 024 Investigation 1 Day 1 Large Group p. 025 Investigation 1 Day 1 Large Group Roundup 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 Roundup p. 031 Investigation 1 Day 3 Large-Group Roundup p. 031 Investigation 1 Day 2 Large-Group Roundup p. 031 Investigation 1 Day 2 Large-Group Roundup p. 031 Investigation 1 Day 2 Large-Group Roundup
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 Exploring the Topic Day 2 Choice Time p. 016 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Large-Group Roundup p. 017 Exploring the Topic Day 3 Large-Group Roundup p. 018 Exploring the Topic Day 3 Choice Time p. 019 Exploring the Topic Day 4 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. 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. 029 Investigation 1 Day 1 Large Group p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 1 Small Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Large-Group Roundup
PERFORMANCE	6.3.6.	 p. 109 Celebrating Learning Day 2 Small Group Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live. 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 Read-Aloud p. 015 Exploring the Topic Day 2 Choice Time p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 3 Large-Group Roundup p. 017 Exploring the Topic Day 2 Small Group p. 017 Exploring the Topic Day 3 Large-Group Roundup p. 018 Exploring the Topic Day 3 Large-Group Roundup p. 019 Exploring the Topic Day 4 Choice Time p. 021 Exploring the Topic Day 4 Large-Group Roundup p. 023 Exploring the Topic Day 5 Large-Group Roundup p. 023 Exploring the Topic Day 5 Small Group p. 023 Exploring the Topic Day 5 Small Group p. 024 Investigation 1 Day 1 Large Group p. 025 Investigation 1 Day 1 Large Group Roundup 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 Roundup p. 031 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 Choice Time p. 035 Investigation 1 Day 4 Large-Group Roundup 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. 039 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Day 1 Choice Time p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Large-Group Roundup p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Choice Time p. 043 Investigation 2 Day 2 Large-Group Roundup p. 043 Investigation 2 Day 2 Read-Aloud 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 Mighty Minutes 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 Read-Aloud p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Large-Group Roundup p. 049 Investigation 2 Day 5 Small Group p. 051 Investigation 3 Outdoor Experiences p. 052 Investigation 3 Day 1 Choice Time p. 053 Investigation 3 Day 1 Large-Group Roundup p. 053 Investigation 3 Day 1 Mighty Minutes 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 Mighty Minutes p. 055 Investigation 3 Day 2 Read-Aloud p. 056 Investigation 3 Day 3 Choice Time p. 056 Investigation 3 Day 3 Large Group p. 057 Investigation 3 Day 3 Large-Group Roundup p. 057 Investigation 3 Day 3 Small Group p. 059 Investigation 3 Day 4 Choice Time p. 059 Investigation 3 Day 4 Read-Aloud p. 060 Investigation 3 Day 5 Large Group p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Mighty Minutes p. 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 Read-Aloud p. 066 Investigation 4 Day 2 Choice Time p. 066 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 2 Large-Group Roundup p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Choice Time p. 069 Investigation 4 Day 3 Large-Group Roundup p. 069 Investigation 4 Day 3 Read-Aloud 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. 071 Investigation 4 Day 4 Read- Aloud p. 074 Investigation 5 Day 1 Large Group p. 075 Investigation 5 Day 1 Choice Time p. 075 Investigation 5 Day 1 Mighty Minutes

		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 Read-Aloud
		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 Read-Aloud
		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. 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. 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 Read-Aloud
		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 Read-Aloud
		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. 107 Celebrating Learning Day 1 Read-Aloud
		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 Mighty Minutes
		p. 109 Celebrating Learning Day 2 Read-Aloud
		p. 109 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.10.	Take walks outside and gather different types of leaves, name colors he/she sees outdoors.
		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 Read-Aloud
		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. 017 Exploring the Topic Day 2 Large-Group Roundup
		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. 023 Exploring the Topic Day 5 Large-Group Roundup
		p. 023 Exploring the Topic Day 5 Choice Time
		p. 023 Exploring the Topic Day 5 Small Group
		p. 027 Investigation 1 Outdoor Experiences
		p. 028 Investigation 1 Day 1 Large Group

p. 029 Investigation 1 Day 1 Choice Time p. 029 Investigation 1 Day 1 Large-Group Roundup p. 029 Investigation 1 Day 1 Read-Aloud p. 029 Investigation 1 Day 1 Small Group p. 030 Investigation 1 Day 2 Large Group p. 031 Investigation 1 Day 2 Choice Time p. 031 Investigation 1 Day 2 Large-Group Roundup p. 032 Investigation 1 Day 3 Large Group p. 033 Investigation 1 Day 3 Choice Time p. 033 Investigation 1 Day 3 Large-Group Roundup p. 033 Investigation 1 Day 3 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. 036 Investigation 1 Day 5 Choice Time p. 036 Investigation 1 Day 5 Large Group p. 037 Investigation 1 Day 5 Read-Aloud p. 039 Investigation 2 Outdoor Experiences p. 040 Investigation 2 Day 1 Choice Time p. 040 Investigation 2 Day 1 Large Group p. 041 Investigation 2 Day 1 Large-Group Roundup p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Choice Time p. 043 Investigation 2 Day 2 Large-Group Roundup p. 043 Investigation 2 Day 2 Read-Aloud 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 Mighty Minutes 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 Read-Aloud p. 049 Investigation 2 Day 5 Choice Time p. 049 Investigation 2 Day 5 Large-Group Roundup p. 049 Investigation 2 Day 5 Small Group p. 051 Investigation 3 Outdoor Experiences p. 052 Investigation 3 Day 1 Choice Time p. 053 Investigation 3 Day 1 Large-Group Roundup p. 053 Investigation 3 Day 1 Mighty Minutes 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 Mighty Minutes p. 055 Investigation 3 Day 2 Read-Aloud p. 056 Investigation 3 Day 3 Choice Time p. 056 Investigation 3 Day 3 Large Group p. 057 Investigation 3 Day 3 Large-Group Roundup p. 057 Investigation 3 Day 3 Small Group p. 059 Investigation 3 Day 4 Choice Time p. 059 Investigation 3 Day 4 Read-Aloud p. 060 Investigation 3 Day 5 Large Group p. 061 Investigation 3 Day 5 Large-Group Roundup p. 061 Investigation 3 Day 5 Mighty Minutes p. 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 Read-Aloud p. 066 Investigation 4 Day 2 Choice Time p. 066 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 2 Large-Group Roundup p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Choice Time

		p. 069 Investigation 4 Day 3 Large-Group Roundup
		p. 069 Investigation 4 Day 3 Read-Aloud
		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. 071 Investigation 4 Day 4 Read- Aloud
		p. 074 Investigation 5 Day 1 Large Group
		p. 075 Investigation 5 Day 1 Choice Time
		p. 075 Investigation 5 Day 1 Mighty Minutes
		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 Read-Aloud
		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 Read-Aloud
		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. 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. 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 Read-Aloud
		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 Read-Aloud
		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. 107 Celebrating Learning Day 1 Read-Aloud
		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 Mighty Minutes
		p. 109 Celebrating Learning Day 2 Read-Aloud
		p. 109 Celebrating Learning Day 2 Small Group
CONTENT STANDARD /	6 2 4 4	
CONTENT STANDARD /	6.3.11.	Participate (with adult direction) in activities to preserve the
PERFORMANCE		environment, such as disposing of litter properly, saving paper and
EXPECTATION	11	cans to be recycled, etc.
		Trees Study
		Trees Study p. 047 Investigation 2 Day 4 Large-Group Roundup
		Trees Study p. 047 Investigation 2 Day 4 Large-Group Roundup p. 047 Investigation 2 Day 4 Read-Aloud
		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
		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
		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

BIG IDEA / CORE CONTENT	6.4.	Social Studies
CORE CONTENT /		Children may
CONTENT STANDARD		
CONTENT STANDARD / PERFORMANCE	6.4.9.	Play store or restaurant, with empty food containers, receipts, etc.
EXPECTATION		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 Large Group
		p. 047 Investigation 2 Day 4 Mighty Minutes
		p. 048 Investigation 2 Day 5 Large Group
		p. 049 Investigation 2 Day 5 Choice Time p. 051 Investigation 3 Outdoor Experiences
		p. 053 Investigation 3 Day 1 Small Group
		p. 054 Investigation 3 Day 2 Large Group
		p. 055 Investigation 3 Day 2 Mighty Minutes
		p. 059 Investigation 3 Day 4 Large-Group Roundup
		p. 061 Investigation 3 Day 5 Large-Group Roundup
		p. 061 Investigation 3 Day 5 Mighty Minutes
		p. 061 Investigation 3 Day 5 Small Group
		p. 063 Investigation 4 Outdoor Experiences
		p. 065 Investigation 4 Day 1 Small Group
		p. 066 Investigation 4 Day 2 Large Group
		p. 069 Investigation 4 Day 3 Small Group
		p. 070 Investigation 4 Day 4 Large Group
		p. 073 Investigation 5 Outdoor Experiences p. 075 Investigation 5 Day 1 Read-Aloud
		p. 075 Investigation 5 Day 1 Kead-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
BIG IDEA / CORE CONTENT	6.5.	Arts
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD /	6.5.1.	Show an increasing ability to use art materials safely and with
PERFORMANCE		purpose.
EXPECTATION		
		Trees Study
		p. 016 Exploring the Topic Day 2 Large Group
		p. 030 Investigation 1 Day 2 Large Group
		p. 032 Investigation 1 Day 3 Large Group
		p. 033 Investigation 1 Day 3 Choice Time
		p. 033 Investigation 1 Day 3 Large-Group Roundup
		p. 035 Investigation 1 Day 4 Large-Group Roundup

	ū	
		 p. 037 Investigation 1 Day 5 Read-Aloud p. 049 Investigation 2 Day 5 Small Group p. 058 Investigation 3 Day 4 Large Group p. 059 Investigation 3 Day 4 Choice Time p. 059 Investigation 4 Day 1 Large-Group Roundup p. 064 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 2 Choice Time p. 066 Investigation 4 Day 2 Choice Time p. 066 Investigation 4 Day 2 Large Group p. 067 Investigation 4 Day 3 Large Group p. 068 Investigation 4 Day 3 Large-Group Roundup p. 068 Investigation 4 Day 3 Choice Time p. 069 Investigation 4 Day 3 Large-Group Roundup p. 069 Investigation 4 Day 3 Large-Group Roundup 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 4 Large Group p. 071 Investigation 5 Day 3 Large Group p. 073 Investigation 5 Day 4 Large Group p. 074 Investigation 5 Day 2 Small Group p. 075 Investigation 6 Day 1 Small Group p. 088 Investigation 6 Day 2 Choice Time p. 091 Investigation 6 Day 2 Small Group p. 088 Investigation 6 Day 2 Small Group p. 088 Investigation 6 Day 2 Small Group p. 088 Investigation 6 Day 2 Small Group p. 091 Investigation 6 Day 2 Small Group p. 092 Celebrating Learning Day 2 Large-Group Roundup p. 109 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.2.	Understand that different art forms (such as dance, music or painting) can be used to tell a story.
		p. 055 Investigation 3 Day 2 Mighty Minutes
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.3.	DiscriptionDisplayDisplayExpress self through art and music. Take pride in showing othersown creations ("Look at my picture.")TreesDisplay

		p. 109 Celebrating Learning Day 2 Small Group
CONTENT STANDARD / PERFORMANCE	6.5.4.	Use a variety of materials to create representations of people and things (such as drawing a person showing two to four body parts).
EXPECTATION		
		<u>Trees Study</u> p. 016 Exploring the Topic Day 2 Large Group
		p. 030 Investigation 1 Day 2 Large Group
		p. 032 Investigation 1 Day 3 Large Group
		p. 033 Investigation 1 Day 3 Choice Time
		p. 033 Investigation 1 Day 3 Large-Group Roundup
		p. 035 Investigation 1 Day 4 Large-Group Roundup p. 037 Investigation 1 Day 5 Read-Aloud
		p. 049 Investigation 2 Day 5 Small Group
		p. 058 Investigation 3 Day 4 Large Group
		p. 059 Investigation 3 Day 4 Choice Time
		p. 059 Investigation 3 Day 4 Large-Group Roundup p. 064 Investigation 4 Day 1 Large Group
		p. 065 Investigation 4 Day 1 Choice Time
		p. 066 Investigation 4 Day 2 Choice Time
		p. 066 Investigation 4 Day 2 Large Group
		p. 067 Investigation 4 Day 2 Large-Group Roundup
		p. 068 Investigation 4 Day 3 Large Group p. 069 Investigation 4 Day 3 Choice Time
		p. 069 Investigation 4 Day 3 Large-Group Roundup
		p. 070 Investigation 4 Day 4 Choice Time
		p. 070 Investigation 4 Day 4 Large Group
		p. 070 Investigation 4 Day 4 Large-Group Roundup
		p. 070 Investigation 4 Day 4 Small Group p. 077 Investigation 5 Day 2 Small Group
		p. 078 Investigation 5 Day 3 Large Group
		p. 080 Investigation 5 Day 4 Large Group
		p. 087 Investigation 6 Day 1 Small Group
		p. 088 Investigation 6 Day 2 Choice Time p. 091 Investigation 6 Day 3 Small Group
		p. 109 Celebrating Learning Day 2 Large-Group Roundup
		p. 109 Celebrating Learning Day 2 Small Group
CONTENT STANDARD /	6.5.6.	Hum or move to the rhythm of recorded music.
PERFORMANCE		Trace Official
EXPECTATION		<u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group
		p. 016 Exploring the Topic Day 2 Large Group
		p. 018 Exploring the Topic Day 3 Large Group
		p. 019 Exploring the Topic Day 3 Mighty Minutes
		p. 020 Exploring the Topic Day 4 Large Group
		p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes
		p. 028 Investigation 1 Day 1 Large Group
		p. 030 Investigation 1 Day 2 Large Group
		p. 032 Investigation 1 Day 3 Large Group
		p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group
		p. 040 Investigation 1 Day 5 Large Group
		p. 042 Investigation 2 Day 2 Large Group
		p. 043 Investigation 2 Day 2 Mighty Minutes
		p. 043 Investigation 2 Day 2 Small Group
		p. 044 Investigation 2 Day 3 Large Group
		p. 045 Investigation 2 Day 3 Small Group p. 046 Investigation 2 Day 4 Large Group
		p. 047 Investigation 2 Day 4 Large Cloup p. 047 Investigation 2 Day 4 Mighty Minutes
		p. 048 Investigation 2 Day 5 Large Group
		p. 052 Investigation 3 Day 1 Large 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
L	11	procentrestigation o bay o Large Oroup

 p. 058 Investigation 3 Day 4 Large Group p. 060 Investigation 3 Day 5 Large Group p. 064 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 066 Investigation 4 Day 2 Large Group p. 066 Investigation 4 Day 3 Large Group p. 068 Investigation 4 Day 3 Large Group p. 070 Investigation 4 Day 4 Large Group p. 071 Investigation 5 Day 1 Large Group p. 075 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 3 Large Group p. 076 Investigation 5 Day 3 Large Group p. 076 Investigation 5 Day 3 Large Group p. 078 Investigation 5 Day 3 Large Group p. 080 Investigation 5 Day 3 Large Group p. 081 Investigation 5 Day 5 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 6 Day 1 Large Group p. 084 Investigation 6 Day 1 Large Group p. 088 Investigation 6 Day 1 Large Group p. 088 Investigation 6 Day 1 Large Group p. 088 Investigation 5 Day 5 Mighty Minutes p. 088 Investigation 6 Day 1 Large Group p. 088 Investigation 6 Day 2 Large Group p. 088 Investigation 6 Day 3 Large Group p. 088 Investigation 6 Day 3 Large Group p. 080 Investigation 6 Day 3 Large Group p. 080 Investigation 6 Day 3 Large Group
 p. 064 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 2 Large Group p. 068 Investigation 4 Day 3 Large Group p. 070 Investigation 4 Day 4 Large Group p. 074 Investigation 5 Day 1 Large Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 076 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 2 Large Group p. 076 Investigation 5 Day 1 Mighty Minutes p. 076 Investigation 5 Day 2 Large Group p. 076 Investigation 5 Day 3 Large Group p. 078 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 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 5 Day 5 Large Group p. 081 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Large Group p. 083 Investigation 6 Day 1 Large Group p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Large Group p. 088 Investigation 6 Day 1 Large Group
 p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 2 Large Group p. 068 Investigation 4 Day 3 Large Group p. 070 Investigation 4 Day 4 Large Group p. 070 Investigation 5 Day 1 Large Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 075 Investigation 5 Day 1 Mighty Minutes p. 076 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 2 Large Group p. 076 Investigation 5 Day 2 Large Group p. 076 Investigation 5 Day 3 Large Group p. 076 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 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
 p. 065 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 2 Large Group p. 068 Investigation 4 Day 3 Large Group p. 070 Investigation 4 Day 4 Large Group p. 071 Investigation 5 Day 1 Large Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 075 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 2 Large Group p. 076 Investigation 5 Day 3 Large 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 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
 p. 066 Investigation 4 Day 2 Large Group p. 068 Investigation 4 Day 3 Large Group p. 070 Investigation 4 Day 4 Large Group p. 074 Investigation 5 Day 1 Large Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 075 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 2 Large Group p. 076 Investigation 5 Day 3 Large Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Mighty Minutes p. 080 Investigation 5 Day 4 Large Group p. 081 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Large Group p. 088 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
 p. 068 Investigation 4 Day 3 Large Group p. 070 Investigation 4 Day 4 Large Group p. 074 Investigation 5 Day 1 Large Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 075 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 2 Large Group p. 076 Investigation 5 Day 3 Large Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Mighty Minutes p. 080 Investigation 5 Day 4 Large Group p. 081 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Large Group p. 088 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
 p. 070 Investigation 4 Day 4 Large Group p. 074 Investigation 5 Day 1 Large Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 075 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 2 Large Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Mighty Minutes p. 080 Investigation 5 Day 4 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
 p. 074 Investigation 5 Day 1 Large Group p. 075 Investigation 5 Day 1 Mighty Minutes p. 075 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 2 Large Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Mighty Minutes p. 080 Investigation 5 Day 4 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
 p. 075 Investigation 5 Day 1 Mighty Minutes p. 075 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 2 Large Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Mighty Minutes p. 080 Investigation 5 Day 4 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
 p. 075 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 2 Large Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Mighty Minutes p. 080 Investigation 5 Day 4 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
 p. 076 Investigation 5 Day 2 Large Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Mighty Minutes p. 080 Investigation 5 Day 4 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
 p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Mighty Minutes p. 080 Investigation 5 Day 4 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
p. 079 Investigation 5 Day 3 Mighty Minutes p. 080 Investigation 5 Day 4 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
p. 080 Investigation 5 Day 4 Large Group p. 082 Investigation 5 Day 5 Large Group p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group
p. 088 Investigation 6 Day 2 Large Group
n 000 Investigation 6 Day 2 Large Group
p. 092 Investigation 6 Day 4 Large Group
p. 106 Celebrating Learning Day 1 Large Group
p. 107 Celebrating Learning Day 1 Mighty Minutes
p. 108 Celebrating Learning Day 2 Large Group
CONTENT STANDARD / 6.5.7. Ask to sing a particular song.
PERFORMANCE
EXPECTATION Trees Study
p. 014 Exploring the Topic Day 1 Large Group
p. 016 Exploring the Topic Day 2 Large Group
p. 018 Exploring the Topic Day 3 Large Group
p. 019 Exploring the Topic Day 3 Mighty Minutes
p. 020 Exploring the Topic Day 4 Large Group
p. 022 Exploring the Topic Day 5 Large Group
p. 023 Exploring the Topic Day 5 Mighty Minutes
p. 028 Investigation 1 Day 1 Large Group
p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group
p. 034 Investigation 1 Day 4 Large Group
p. 036 Investigation 1 Day 5 Large Group
p. 040 Investigation 2 Day 1 Large Group
p. 042 Investigation 2 Day 2 Large Group
p. 043 Investigation 2 Day 2 Mighty Minutes
p. 043 Investigation 2 Day 2 Small Group
p. 044 Investigation 2 Day 3 Large Group
p. 045 Investigation 2 Day 3 Small Group
p. 046 Investigation 2 Day 4 Large Group
p. 047 Investigation 2 Day 4 Mighty Minutes
p. 048 Investigation 2 Day 5 Large Group
p. 052 Investigation 3 Day 1 Large 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. 058 Investigation 3 Day 4 Large Group
p. 060 Investigation 3 Day 5 Large Group
p. 064 Investigation 4 Day 1 Large Group
p. 065 Investigation 4 Day 1 Mighty Minutes
p. 065 Investigation 4 Day 1 Small Group
p. 066 Investigation 4 Day 2 Large Group
p. 068 Investigation 4 Day 3 Large Group
p. 070 Investigation 4 Day 4 Large Group
p. 074 Investigation 5 Day 1 Large Group
p. 075 Investigation 5 Day 1 Mighty Minutes
p. 075 Investigation 5 Day 1 Small Group
p. 076 Investigation 5 Day 2 Large Group

		· · · · · · · · · · · · · · · · · · ·
		p. 078 Investigation 5 Day 3 Large Group
		p. 079 Investigation 5 Day 3 Mighty Minutes
		p. 080 Investigation 5 Day 4 Large Group
		p. 082 Investigation 5 Day 5 Large Group
		p. 083 Investigation 5 Day 5 Mighty Minutes
		p. 086 Investigation 6 Day 1 Large Group
		p. 087 Investigation 6 Day 1 Mighty Minutes
		p. 088 Investigation 6 Day 2 Large Group
		p. 090 Investigation 6 Day 3 Large Group
		p. 092 Investigation 6 Day 4 Large Group
		p. 106 Celebrating Learning Day 1 Large Group
		p. 107 Celebrating Learning Day 1 Mighty Minutes
		p. 108 Celebrating Learning Day 2 Large Group
CONTENT STANDARD /	6.5.8.	Remember the words to a familiar song.
PERFORMANCE		
EXPECTATION		Trees Study
		p. 014 Exploring the Topic Day 1 Large Group
		p. 016 Exploring the Topic Day 2 Large Group
		p. 018 Exploring the Topic Day 3 Large Group
		p. 019 Exploring the Topic Day 3 Mighty Minutes
		p. 020 Exploring the Topic Day 4 Large Group
		p. 022 Exploring the Topic Day 4 Large Group
		p. 023 Exploring the Topic Day 5 Mighty Minutes
		p. 028 Investigation 1 Day 1 Large Group
		p. 030 Investigation 1 Day 2 Large Group
		p. 032 Investigation 1 Day 3 Large Group
		p. 034 Investigation 1 Day 4 Large Group
		p. 036 Investigation 1 Day 5 Large Group
		p. 040 Investigation 2 Day 1 Large Group
		p. 042 Investigation 2 Day 2 Large Group
		p. 043 Investigation 2 Day 2 Mighty Minutes
		p. 043 Investigation 2 Day 2 Small Group
		p. 044 Investigation 2 Day 3 Large Group
		p. 045 Investigation 2 Day 3 Small Group
		p. 046 Investigation 2 Day 4 Large Group
		p. 047 Investigation 2 Day 4 Mighty Minutes
		p. 048 Investigation 2 Day 5 Large Group
		p. 052 Investigation 3 Day 1 Large 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. 058 Investigation 3 Day 4 Large Group
		p. 060 Investigation 3 Day 5 Large Group
		p. 064 Investigation 4 Day 1 Large Group
		p. 065 Investigation 4 Day 1 Mighty Minutes
		p. 065 Investigation 4 Day 1 Small Group
		p. 066 Investigation 4 Day 2 Large Group
		p. 068 Investigation 4 Day 3 Large Group
		p. 070 Investigation 4 Day 4 Large Group
		p. 074 Investigation 5 Day 1 Large Group
		p. 075 Investigation 5 Day 1 Mighty Minutes
		p. 075 Investigation 5 Day 1 Small Group
		p. 076 Investigation 5 Day 2 Large Group
		p. 078 Investigation 5 Day 3 Large Group
		p. 079 Investigation 5 Day 3 Mighty Minutes
		p. 080 Investigation 5 Day 4 Large Group
		p. 082 Investigation 5 Day 5 Large Group
		p. 083 Investigation 5 Day 5 Mighty Minutes
		p. 086 Investigation 6 Day 1 Large Group
		p. 087 Investigation 6 Day 1 Mighty Minutes
		p. 088 Investigation 6 Day 2 Large Group
		p. 090 Investigation 6 Day 3 Large Group
		p. 092 Investigation 6 Day 4 Large Group
		p. 106 Celebrating Learning Day 1 Large Group
		p. 107 Celebrating Learning Day 1 Mighty Minutes
	· · · · · · · · · · · · · · · · · · ·	

		p. 108 Celebrating Learning Day 2 Large Group
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.9.	Enjoy participating in a variety of music activities, such as listening, singing, finger plays, chants, playing musical instruments, games and performances. <u>Trees Study</u> p. 014 Exploring the Topic Day 1 Large Group p. 016 Exploring the Topic Day 2 Large Group
		 p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 2 Large Group p. 032 Investigation 1 Day 3 Large Group
		 p. 034 Investigation 1 Day 4 Large Group p. 036 Investigation 1 Day 5 Large Group p. 040 Investigation 2 Day 1 Large Group p. 042 Investigation 2 Day 2 Large Group p. 043 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 2 Small Group p. 044 Investigation 2 Day 3 Large Group p. 045 Investigation 2 Day 3 Small Group
		 p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Mighty Minutes p. 048 Investigation 2 Day 5 Large Group p. 052 Investigation 3 Day 1 Large 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. 058 Investigation 3 Day 4 Large Group
		 p. 060 Investigation 3 Day 5 Large Group p. 064 Investigation 4 Day 1 Large Group p. 065 Investigation 4 Day 1 Mighty Minutes p. 065 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 2 Large Group p. 068 Investigation 4 Day 3 Large Group p. 070 Investigation 4 Day 4 Large Group p. 074 Investigation 5 Day 1 Large Group
		 p. 075 Investigation 5 Day 1 Mighty Minutes p. 075 Investigation 5 Day 1 Small Group p. 076 Investigation 5 Day 2 Large Group p. 078 Investigation 5 Day 3 Large Group p. 079 Investigation 5 Day 3 Mighty Minutes p. 080 Investigation 5 Day 4 Large Group p. 082 Investigation 5 Day 5 Large Group
		 p. 083 Investigation 5 Day 5 Mighty Minutes p. 086 Investigation 6 Day 1 Large Group p. 087 Investigation 6 Day 1 Mighty Minutes p. 088 Investigation 6 Day 2 Large Group p. 090 Investigation 6 Day 3 Large Group p. 092 Investigation 6 Day 4 Large Group p. 106 Celebrating Learning Day 1 Large Group p. 107 Celebrating Learning Day 1 Mighty Minutes
CONTENT STANDARD / PERFORMANCE	6.5.10.	p. 108 Celebrating Learning Day 2 Large Group Enjoy learning songs and dances from other cultures.
EXPECTATION		Trees Study p. 014 Exploring the Topic Day 1 Large Group p. 016 Exploring the Topic Day 2 Large Group p. 018 Exploring the Topic Day 3 Large Group p. 019 Exploring the Topic Day 3 Mighty Minutes p. 020 Exploring the Topic Day 4 Large Group

		 p. 022 Exploring the Topic Day 5 Large Group p. 023 Exploring the Topic Day 5 Mighty Minutes p. 028 Investigation 1 Day 1 Large Group p. 030 Investigation 1 Day 3 Large Group p. 034 Investigation 1 Day 4 Large Group p. 034 Investigation 1 Day 5 Large Group p. 036 Investigation 2 Day 1 Large Group p. 040 Investigation 2 Day 2 Large Group p. 041 Investigation 2 Day 2 Large Group p. 042 Investigation 2 Day 2 Mighty Minutes p. 043 Investigation 2 Day 3 Large Group p. 044 Investigation 2 Day 3 Small Group p. 044 Investigation 2 Day 4 Large Group p. 044 Investigation 2 Day 4 Large Group p. 044 Investigation 2 Day 4 Large Group p. 045 Investigation 2 Day 4 Large Group p. 046 Investigation 2 Day 4 Large Group p. 047 Investigation 2 Day 4 Large Group p. 047 Investigation 3 Day 2 Large 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 3 Large Group p. 056 Investigation 3 Day 3 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 4 Large Group p. 056 Investigation 3 Day 5 Large Group p. 056 Investigation 3 Day 5 Large Group p. 056 Investigation 4 Day 1 Small Group p. 066 Investigation 4 Day 1 Small Group p. 066 Investigation 5 Day 1 Large Group p. 076 Investigation 5 Day 2 Large Group p. 076 Investigation 5 Day 1 Large Group p. 076 Investigation 5
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.11.	Watch other children dance; try to mimic the movements. <u>Trees Study</u> p. 055 Investigation 3 Day 2 Mighty Minutes
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.12.	Express feelings through movement and dancing in various musical tempos and styles. <u>Trees Study</u> p. 055 Investigation 3 Day 2 Mighty Minutes
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.14.	Participate in dramatic play activities (such as acting out familiar activities, stories or events from own life). <u>Trees Study</u> p. 079 Investigation 5 Day 3 Read-Aloud p. 083 Investigation 5 Day 5 Small Group

Book Discussion Card

State: Washington State Early Learning and Development Guidelines Subject: Early Childhood Education

Grade: Ages 4-5

EALR	WA.1.	About me and my family and culture
BIG IDEA / CORE CONTENT	1.3.	Self management
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.3.2.	Associate emotions with words and facial expressions. 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!
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.3.3.	Express one or two feelings in role playing life experiences. Adopt a variety of roles in pretend play. <u>Book Discussion Card</u> BDC01: Caps for Sale BDC02: The Mitten BDC03: The Girl Who Wore Too Much BDC04: Little Red Riding Hood BDC05: The Little Red Hen BDC06: Three Billy Goats Gruff BDC07: Just Like Josh Gibson BDC08: The Paper Bag Princess BDC09: The Adventures of Gary & Harry BDC10: Peter's Chair BDC11: Radio Man BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny 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!
EALR	WA.2.	Building relationships
BIG IDEA / CORE CONTENT		Social behaviors
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.4.	Connect emotions with facial expressions. 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!
EALR	WA.4.	Growing up healthy
BIG IDEA / CORE CONTENT	4.3.	Safety
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.3.2.	Follow safety rules indoors and outdoors. <u>Book Discussion Card</u> BDC04: Little Red Riding Hood
EALR	WA.5.	Communicating (literacy)
BIG IDEA / CORE CONTENT	-	Speaking and listening (language development)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.2.	Use words to describe actions (such as "running fast") and emotions (such as happy, sad, tired and scared). <u>Book Discussion Card</u> BDC01: Caps for Sale BDC02: The Mitten BDC03: The Girl Who Wore Too Much BDC04: Little Red Riding Hood BDC05: The Little Red Hen BDC06: Three Billy Goats Gruff BDC07: Just Like Josh Gibson BDC08: The Paper Bag Princess BDC09: The Adventures of Gary & Harry BDC10: Peter's Chair BDC11: Radio Man BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny 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!
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.9.	Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening. <u>Book Discussion Card</u> BDC01: Caps for Sale

		BDC02: The Mitten BDC03: The Girl Who Wore Too Much BDC04: Little Red Riding Hood BDC05: The Little Red Hen BDC06: Three Billy Goats Gruff BDC07: Just Like Josh Gibson BDC08: The Paper Bag Princess BDC09: The Adventures of Gary & Harry BDC10: Peter's Chair BDC11: Radio Man BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny BDC16: A Grand Old Tree
		BDC17: Charlie Anderson BDC18: A Chair for My Mother BDC19: Los Tres Pequenos Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.10.	State own point of view, and likes and dislikes using words, gestures and/or pictures. <u>Book Discussion Card</u> BDC01: Caps for Sale BDC02: The Mitten BDC03: The Girl Who Wore Too Much BDC04: Little Red Riding Hood BDC05: The Little Red Hen BDC06: Three Billy Goats Gruff BDC07: Just Like Josh Gibson BDC08: The Paper Bag Princess BDC09: The Adventures of Gary & Harry BDC10: Peter's Chair BDC11: Radio Man BDC12: Abiyoyo BDC13: The Gingerbread Man BDC14: The Grouchy Ladybug BDC15: Henny Penny BDC16: A Grand Old Tree BDC17: Charlie Anderson BDC18: A Chair for My Mother BDC19: Los Tres Pequenos Jabalies (The Three Little Javelinas) BDC20: Wemberly Worried BDC21: Too Many Tamales BDC22: The True Story of the 3 Little Pigs!
BIG IDEA / CORE CONTENT CORE CONTENT /	5.2.	Reading Children may
CONTENT STANDARD / CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.6.	Begin to recite some words in familiar books from memory. <u>Book Discussion Card</u> BDC01: Caps for Sale BDC02: The Mitten BDC03: The Girl Who Wore Too Much BDC04: Little Red Riding Hood BDC05: The Little Red Hen BDC06: Three Billy Goats Gruff BDC07: Just Like Josh Gibson BDC08: The Paper Bag Princess BDC09: The Adventures of Gary & Harry BDC10: Peter's Chair BDC11: Radio Man

CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.13.	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! Retell more complicated, familiar stories from memories. BOC02: The Mitten 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
EALR	WA.6.	BDC22: The True Story of the 3 Little Pigs! Learning about my world
BIG IDEA / CORE CONTENT		Knowledge (cognition)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.11.	Predict what comes next in the day when there is a consistent schedule. Book Discussion Card BDC04: Little Red Riding Hood

Intentional Teaching Cards State: Washington State Early Learning and Development Guidelines Subject: Early Childhood Education

Grade: Ages 4-5

END		Grade: Ages 4-5
EALR	WA.1.	About me and my family and culture
BIG IDEA / CORE CONTENT	1.1.	Family and culture
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.1.1.	Take pride in own family composition and interest in others'. Understand that families are diverse.
		Intentional Teaching Cards LL41: Our Names, Our Things
BIG IDEA / CORE CONTENT	1.3.	Self management
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.3.2.	Associate emotions with words and facial expressions. 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!
CONTENT STANDARD /	1.3.3.	SE25: What Can We Build Together? SE26: Making A Mural Express one or two feelings in role playing life experiences. Adopt a
PERFORMANCE EXPECTATION		Variety of roles in pretend play. 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

		1
		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
BIG IDEA / CORE CONTENT	1.4.	Learning to learn
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.4.2.	Stay with a task for more than five minutes and attempt to solve problems that arise. 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.4.4.	Enjoy pretend play (such as using dolls or stuffed animals, or playing "house" or "explorers"). <u>Intentional Teaching Cards</u> LL53: We're Going on a Trip M36: We're Going on an Adventure
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.4.5.	Use play as a way to explore and understand life experiences and roles. 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!
EALR	WA.2.	Building relationships
BIG IDEA / CORE CONTENT	2.3.	Social behaviors
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.1.	Adjust behavior to different settings (such as using an outdoor voice or an indoor voice), sometimes with reminders. Intentional Teaching Cards SE08: Group Problem Solving SE09: Big Rule, Little Rule
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.2.	Be able to think about behavior, being cooperative and non-hurtful. Able to talk about the best ways to do things. Intentional Teaching Cards SE08: Group Problem Solving SE09: Big Rule, Little Rule
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.4.	Connect emotions with facial expressions. 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
EALR	WA.3.	Touching, seeing, hearing and moving around
BIG IDEA / CORE CONTENT	3.1.	Using the large muscles (gross motor skills)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.1.1.	Move with purpose from one place to another using the whole body. This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces. Intentional Teaching Cards P12: Exploring Pathways

		P14: Moving Through the Forest
		P25: Kick Hard P26: Keep It Up
		P28: Balloon Pong
CONTENT STANDARD / PERFORMANCE	3.1.2.	Use both hands to catch. Throw with good aim. Kick an object.
EXPECTATION		Intentional Teaching Cards M18: Bounce & Count
		P04: Kick High
		P05: Throw Hard, Throw Far
		P07: Balloon Catch
		P15: Dribble Kick
		P18: Dribbling a Ball P19: Bounce & Catch
		P25: Kick Hard
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.1.3.	Show good balance and coordination, such as walking on a wide beam or line.
		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
BIG IDEA / CORE CONTENT	3.2.	Using the small muscles (fine motor skills)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.1.	Open and close a blunt scissors with one hand, and cut a straight line.
		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
CONTENT STANDARD /	3.2.2.	Show increasing skill with small materials. Screw and unscrew jar
PERFORMANCE		lids, and turn door handles. Use zippers, buttons and snaps. String
EXPECTATION		large beads; fold paper; open and close containers.
		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
	<u></u>	P28: Balloon Pong
CONTENT STANDARD / PERFORMANCE	3.2.4.	Write some letters or numbers.
EXPECTATION		Intentional Teaching Cards LL03: Alphabet Cards
		LL03. Alphabet Gards 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
		V 1111

	u	
		LL57: Photo Writing LL58: Our Super Duper Writing Box
		LL59: Question Basket
		LL60: Writing with Wordless Books
		LL63: Investigating & Recording M41: Making Numerals
EALR	WA.4.	Growing up healthy
BIG IDEA / CORE CONTENT	4.2.	Nutrition and health
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE	4.2.1.	Help prepare healthy snacks.
EXPECTATION		Intentional Teaching Cards LL35: Fruit Salad
		LL36: Salsa LL37: Roll-Ups
		LL38: Hummus
		LL49: Vegetable Soup
		LL51: Pizza
CONTENT STANDARD / PERFORMANCE EXPECTATION	4.2.2.	Eat a variety of nutritious foods and eat independently. Try healthy foods from different cultures.
		Intentional Teaching Cards LL35: Fruit Salad
		LL36: Salsa
		LL37: Roll-Ups LL38: Hummus
		LL49: Vegetable Soup
		LL51: Pizza
CONTENT STANDARD / PERFORMANCE	4.2.3.	Serve self at family-style meals.
EXPECTATION		Intentional Teaching Cards LL35: Fruit Salad
		LL36: Salsa
		LL37: Roll-Ups
		LL38: Hummus LL49: Vegetable Soup
		LL51: Pizza
BIG IDEA / CORE CONTENT	4.3.	Safety
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE	4.3.2.	Follow safety rules indoors and outdoors.
EXPECTATION		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
		SE09: Big Rule, Little Rule SE12: Classroom Jobs
		SE20: Cleanup Time
EALR	WA.5.	Communicating (literacy)
BIG IDEA / CORE CONTENT	5.1.	Speaking and listening (language development)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.1.	Know and use several hundred words in home language. Use new words on own.
	II	

		Intentional Teaching Cards
		LL43: Introducing New Vocabulary
		LL53: We're Going on a Trip
		M06: Tallying
		M55: Stepping Stones
CONTENT STANDARD /	5.1.2.	Use words to describe actions (such as "running fast") and
PERFORMANCE	-	emotions (such as happy, sad, tired and scared).
EXPECTATION		
		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
		LL35: Fruit Salad
		LL30. 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: Baggio Ico Croam
		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?
		M32: Which Container Holds More? M33: Apple Oat Muffins
		M33: Cover Up
		M34: Cover op 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 M55: Where's the Beanbag?
		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
		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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.3.	Talk in sentences of five or six words. Intentional Teaching Cards LL32: Describing Art
		LL61: Color Hunt M14: Patterns M22: Story Problems M28: Applesauce M36: We're Going on an Adventure

	1	M40: Cube Trains
		M50: The Farmer Builds a Fence
		P06: Catching With a Scoop
		P07: Balloon Catch
		P11: Jump the River
		P14: Moving Through the Forest P24: Swing & Jump Rope
		P31: Tie-Dyed Towels
		SE01: Site Visits
		SE03: Calm-Down Place
		SE06: Talk About Feelings
		SE08: Group Problem Solving
		SE13: Conflict Resolution
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.4.	Know when it is appropriate to ask questions and whom to ask. Ask questions to get information or clarification.
EXPECTATION		Intentional Teaching Cards
		LL01: Shared Writing
		LL54: Asking Questions
		LL63: Investigating & Recording
		SE01: Site Visits
		SE10: My Turn at the Microphone
CONTENT STANDARD /	5.1.5.	Remember and follow directions involving two or three steps,
PERFORMANCE		including steps that are not related (such as "Please pick up your
EXPECTATION		toys and put on your shoes").
		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
		LL51: FIZZa 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
		M13. Play Dough M24: Matzo Balls
		M27: Peach Cobbler
		M28: Applesauce
		M29: Apple Bread
		M32: Which Container Holds More?
		M33: Apple Oat Muffins
		M36: We're Going on an Adventure M37: Secret Numbers
		M43: Pancakes
		M47: My Shadow and I
		M51: Can You Find It?
		M52: Modeling Clay
		M53: Black Bean Corn Salad
		M54: Gingerbread Cookies
		M55: Stepping Stones
	11	M56: Where's the Beanbag?
		M57: Yogurt Fruit Dip M64: Five-Layer Dip

M65: Cornbread M66: OobECk M67: Fruit Smoothies M68: Trail Mix	
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	
P32: Math Journal P33: Obstacle Course	
SE01: Site Visits	
SE01: Site Visits SE02: Look Who's Here!	
SE02: LOOK WHO'S HELE! SE12: Classroom Jobs	
SE12: Classicolin Jobs SE14: Playing Together	
SE14: Playing Together SE16: "I" Statements	
SE10: 1 Statements SE20: Cleanup Time	
SE20: Cleanup Time SE22: When, Then Statements	
SE22: When, Then Statements SE25: What Can We Build Together?	
CONTENT STANDARD / 5.1.6. Remember all parts and respond correctly to a request (su	ch as
PERFORMANCE "Bring me the green towel").	
EXPECTATION	
Intentional Teaching Cards	
LL01: Shared Writing	
LL02: Desktop Publishing	
LL03: Alphabet Cards	
LL04: Bookmaking	
LL18: What's Missing?	
LL26: Searching the Web	
LL27: Writing Poems	
LL32: Describing Art	

		LL45: Observational Drawing
		LL47: The Name Game LL53: We're Going on a Trip
		LL53: We re doing on a mp
		M09: Bigger Than, Smaller Than, Equal To
		M12: Measure & Compare
		M15: Play Dough
		M19: Which Has More?
		M25: The Long and Short of It
		M30: Buried Shapes
		M34: Cover Up
		M36: We're Going on an Adventure
		M38: Patterns Under Cover
		M39: Let's Go Fishing
		M42: Straw Shapes
		M47: My Shadow and I
		M48: Wash Day
		M55: Stepping Stones
		M61: Shake, Rattle, and Roll
		M63: Fishing Trip
		M76: Orange Banana Yogurt Pops
		M78: Math Collage SE01: Site Visits
		SE04: Actively Listening to Children SE06: Talk About Feelings
		SE00: Talk About Feelings SE07: Good-Byes
		SE09: Big Rule, Little Rule
		SE10: My Turn at the Microphone
		SE13: Conflict Resolution
		SE18: Encouragement
		SE21: Sunshine Message Board
		SE25: What Can We Build Together?
CONTENT STANDARD / PERFORMANCE	5.1.7.	Tell some details of a recent event in sequence.
EXPECTATION		Intentional Teaching Cards
		SE10: My Turn at the Microphone
CONTENT STANDARD /	5.1.8.	Tell a short make-believe story, with adult help.
PERFORMANCE		
EXPECTATION		Intentional Teaching Cards
		LL46: Storyboard
CONTENT STANDARD /	5.1.9.	Listen to others and respond in a group discussion for a short
PERFORMANCE EXPECTATION		period. Remember what was said and gain information through listening.
		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
		LL15: Textured Letters
		LL17: Walk a Letter
		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
	0
	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
		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
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.10.	State own point of view, and likes and dislikes using words, gestures and/or pictures. 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
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
M21: Geologinus M25: The Long and Short of It
M31: Lining It Up
M32: Which Container Holds More?
M32: Cover Up
M36: We're Going on an Adventure
M38: Patterns Under Cover
M39: Let's Go Fishing
M40: Cube Trains
M40. Cube mains M41: Making Numerals
M42: Straw Shapes
M42: Straw Shapes M44: Musical Water
M44. Musical Water M45: Picture Patterns
M45: Nesting Dolls
M40. Nesting Dons M47: My Shadow and I
M47: My Shadow and T M48: Wash Day
M49: Balancing Act
M49. Balancing Act M50: The Farmer Builds a Fence
M50: The Farmer Bunds a Fence M53: Black Bean Corn Salad
M53: Black Bean Com Salad M54: Gingerbread Cookies
M54: Gingerblead Cookes M56: Where's the Beanbag?
M50. Where's the beanbag? M58: Missing Lids
M50: Missing Lius M59: More or Fewer Towers
M60: Morning, Noon, and Night
M61: Shake, Rattle, and Roll
M62: How Big Around?
M77: Board Games
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
FUS. HILOW HALU, HILOW FAL

		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!
		SE02: Look who's here: SE03: Calm-Down Place
		SE03. Call-Down Flace 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
CONTENT STANDARD /	5.1.11.	Join in and make up songs, chants, rhymes and games that play
PERFORMANCE		with the sounds of language (such as clapping out the rhythm).
EXPECTATION		
		Intentional Teaching Cards
		LL10: Rhyming Chart
		LL11: Rhyming Riddles
		LL12: Same Sound Sort
		LL14: Did You Ever See?
	11	LL16: Tongue Twisters
		LI 10, Silly Namaa
		LL19: Silly Names LL30: Knowing Our Friends

CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.12.	LL44: Rhyming Tubs LL52: Tap It, Clap It, Stomp It, Jump It LL53: We're Going on a Trip LL55: Dance & Remember LL56: Find the Matching Letter M13: Nursery Rhyme Count M30: Buried Shapes M36: We're Going on an Adventure M39: Let's Go Fishing M50: The Farmer Builds a Fence M63: Fishing Trip P11: Jump the River P22: Follow the Leader SE20: Cleanup Time Sing a song or say a poem from memory. Intentional Teaching Cards LL10: Rhyming Chart LL12: Same Sound Sort
		LL14: Did You Ever See? LL30: Knowing Our Friends LL44: Rhyming Tubs LL52: Tap It, Clap It, Stomp It, Jump It LL53: We're Going on a Trip LL55: Dance & Remember LL56: Find the Matching Letter M13: Nursery Rhyme Count M30: Buried Shapes M36: We're Going on an Adventure M39: Let's Go Fishing M50: The Farmer Builds a Fence M63: Fishing Trip P11: Jump the River P22: Follow the Leader SE20: Cleanup Time
BIG IDEA / CORE CONTENT	5.2.	Reading
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.1.	Know some basic rules of grammar (such as correctly using "me" and "I"). Intentional Teaching Cards LL32: Describing Art LL61: Color Hunt M14: Patterns M22: Story Problems M28: Applesauce M36: We're Going on an Adventure M40: Cube Trains M50: The Farmer Builds a Fence P06: Catching With a Scoop P07: Balloon Catch P11: Jump the River P14: Moving Through the Forest P24: Swing & Jump Rope P31: Tie-Dyed Towels SE01: Site Visits SE03: Calm-Down Place SE06: Talk About Feelings SE08: Group Problem Solving SE13: Conflict Resolution
CONTENT STANDARD / PERFORMANCE	5.2.2.	Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the

EXPECTATION		alphabet (or characters of the home language) in text.
		alphaber (or characters of the nome language) in text.
		Intentional Teaching Cards
		LL01: Shared Writing
		LL02: Desktop Publishing
		LL04: Bookmaking
		LL05: Jumping Beans
		LL07: Letters, Letters
		LL15: Textured Letters
		LL17: Walk a Letter
		LL20: Baggie Books LL21: Buried Treasures
		LL22: Coupon Match
		LL23: Playing with Environmental Print
		LL26: Searching the Web
		LL28: Stick Letters
		LL29: Making My Name
		LL30: Knowing Our Friends
		LL31: I Went Shopping
		LL34: Alphabet Books
		LL35: Fruit Salad
		LL36: Salsa
		LL37: Roll-Ups
		LL41: Our Names, Our Things
		LL42: Daily Sign-In
		LL46: Storyboard
		LL47: The Name Game
		LL48: D Is for Door
		LL49: Vegetable Soup LL50: Making Shiny Paint
		LL50. Making Shiny Paint
		LL56: Find the Matching Letter
		M04: Number Cards
CONTENT STANDARD / PERFORMANCE	5.2.4.	Identify three or more letters with their sound at the beginning of a word (such as "day," "dog" and "David" all begin with "d").
	5.2.4.	word (such as "day," "dog" and "David" all begin with "d").
PERFORMANCE	5.2.4.	word (such as "day," "dog" and "David" all begin with ["] d").
PERFORMANCE	5.2.4.	word (such as "day," "dog" and "David" all begin with "d"). Intentional Teaching Cards LL12: Same Sound Sort
PERFORMANCE	5.2.4.	word (such as "day," "dog" and "David" all begin with "d"). Intentional Teaching Cards LL12: Same Sound Sort LL16: Tongue Twisters
PERFORMANCE	5.2.4.	word (such as "day," "dog" and "David" all begin with "d"). Intentional Teaching Cards LL12: Same Sound Sort LL16: Tongue Twisters LL19: Silly Names
PERFORMANCE	5.2.4.	word (such as "day," "dog" and "David" all begin with "d"). Intentional Teaching Cards LL12: Same Sound Sort LL16: Tongue Twisters LL19: Silly Names LL23: Playing with Environmental Print
PERFORMANCE	5.2.4.	word (such as "day," "dog" and "David" all begin with "d"). Intentional Teaching Cards LL12: Same Sound Sort LL16: Tongue Twisters LL19: Silly Names LL23: Playing with Environmental Print LL29: Making My Name
PERFORMANCE	5.2.4.	word (such as "day," "dog" and "David" all begin with "d"). 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
PERFORMANCE	5.2.4.	word (such as "day," "dog" and "David" all begin with "d"). 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
PERFORMANCE	5.2.4.	word (such as "day," "dog" and "David" all begin with "d"). 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
PERFORMANCE	5.2.4.	word (such as "day," "dog" and "David" all begin with "d"). 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
PERFORMANCE	5.2.4.	word (such as "day," "dog" and "David" all begin with "d"). 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
PERFORMANCE	5.2.4.	word (such as "day," "dog" and "David" all begin with "d"). 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
PERFORMANCE EXPECTATION	5.2.4.	word (such as "day," "dog" and "David" all begin with "d"). 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
PERFORMANCE EXPECTATION		word (such as "day," "dog" and "David" all begin with "d"). 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 Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information.
PERFORMANCE EXPECTATION		word (such as "day," "dog" and "David" all begin with "d"). 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 Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. Intentional Teaching Cards
PERFORMANCE EXPECTATION		word (such as "day," "dog" and "David" all begin with "d"). 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 Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. Intentional Teaching Cards LL10: Rhyming Chart
PERFORMANCE EXPECTATION		word (such as "day," "dog" and "David" all begin with "d"). 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 Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. Intentional Teaching Cards LL10: Rhyming Chart LL20: Baggie Books
PERFORMANCE EXPECTATION		word (such as "day," "dog" and "David" all begin with "d"). 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 Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. Intentional Teaching Cards LL10: Rhyming Chart LL20: Baggie Books LL22: Coupon Match
PERFORMANCE EXPECTATION		word (such as "day," "dog" and "David" all begin with "d"). 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 LL60: Writing with Wordless Books LL63: Investigating & Recording Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. Intentional Teaching Cards LL10: Rhyming Chart LL20: Baggie Books LL22: Coupon Match LL23: Playing with Environmental Print
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE		word (such as "day," "dog" and "David" all begin with "d"). 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 Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. Intentional Teaching Cards LL10: Rhyming Chart LL20: Baggie Books LL22: Coupon Match
PERFORMANCE EXPECTATION		word (such as "day," "dog" and "David" all begin with "d"). 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 LL60: Writing with Wordless Books LL63: Investigating & Recording Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. Intentional Teaching Cards LL10: Rhyming Chart LL20: Baggie Books LL22: Coupon Match LL23: Playing with Environmental Print LL25: What's for Snack?
PERFORMANCE EXPECTATION		word (such as "day," "dog" and "David" all begin with "d"). 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 Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. 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
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE		word (such as "day," "dog" and "David" all begin with "d"). 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 Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. Intentional Teaching Cards LL10: Rhyming Chart LL20: Baggie Books LL21: Coupon Match LL23: Playing with Environmental Print LL23: What's for Snack? LL28: Stick Letters LL31: I Went Shopping
PERFORMANCE EXPECTATION	5.2.5.	word (such as "day," "dog" and "David" all begin with "d"). 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 Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. Intentional Teaching Cards 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
PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE		word (such as "day," "dog" and "David" all begin with "d"). 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 Recognize some signs and symbols in the classroom and community (such as a Stop sign), and use them for information. Intentional Teaching Cards LL10: Rhyming Chart LL20: Baggie Books LL22: Coupon Match LL23: Playing with Environmental Print LL23: Playing with Environmental Print LL23: Stick Letters LL31: I Went Shopping LL47: The Name Game

EXPECTATION		Intentional Teaching Cards
		LL06: Dramatic Story Retelling
		LL09: Pocket Storytelling: The Mitten
		LL33: Clothesline Storytelling
		LL46: Storyboard LL62: Retelling Wordless Books
CONTENT STANDARD / PERFORMANCE	5.2.7.	Know that print has meaning.
EXPECTATION		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?
		LL25: What's for Shack? 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
		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
		M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies
		M74: Vegetable Stir Fry
		M75: Sugar Cookies
		M76: Orange Banana Yogurt Pops
CONTENT STANDARD /	5.2.9.	Begin to understand the order in which a page is read (for example,
PERFORMANCE EXPECTATION		English is read from left to right and top to bottom.
EXPECTATION		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
		LL23. Flaying with Environmental Find
		LL25: What's for Snack?
		LL26: Searching the Web
		LL30: Knowing Our Friends
		LL31: I Went Shopping
		LL32: Describing Art
		LL33: Clothesline Storytelling
<u> </u>		LL35: Fruit Salad

CONTENT STANDARD / PERFORMANCE	5.2.13.	LL36: Salsa LL37: Roll-Ups LL38: Hummus LL41: Our Names, Our Things LL46: Storyboard LL47: The Name Game LL49: Vegetable Soup LL50: Making Shiny Paint LL51: Pizza M08: Baggie Ice Cream M27: Peach Cobbler M28: Applesauce M29: Apple Bread M33: Apple Oat Muffins M43: Pancakes M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M57: Yogurt Fruit Dip M64: Five-Layer Dip M65: Cornbread M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops M77: Board Games M78: Math Collage Retell more complicated, familiar stories from memories.
EXPECTATION		Intentional Teaching Cards LL06: Dramatic Story Retelling LL09: Pocket Storytelling: The Mitten LL33: Clothesline Storytelling LL46: Storyboard LL62: Retelling Wordless Books
BIG IDEA / CORE CONTENT	53	Writing
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.1.	Make marks, scribbles or letter-like shapes and identify them as words. Use pretend writing activities during play. Intentional Teaching Cards LL03: Alphabet Cards LL04: Bookmaking LL13: Shaving Cream Letters LL20: Baggie Books LL32: Describing Art LL34: Alphabet Books LL39: My Daily Journal LL40: What Was for Breakfast? LL42: Daily Sign-In LL45: Observational Drawing 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 P32: Math Journal
		SE15: Making Choices
		SE19: Friendship & Love Cards
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.3.2.	Use letter-like symbols to make lists, letters and stories or to label pictures.
		Intentional Teaching Cards
		LL03: Alphabet Cards
		LL04: Bookmaking
		LL13: Shaving Cream Letters LL20: Baggie Books
		LL32: Describing Art
		LL34: Alphabet Books
		LL39: My Daily Journal
		LL40: What Was for Breakfast?
		LL42: Daily Sign-In LL45: Observational Drawing
		LL48: D Is for Door
		LL56: Find the Matching Letter
		LL57: Photo Writing LL58: Our Super Duper Writing Box
		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
CONTENT STANDARD /	5.3.3.	Attempt to copy one or more letters of the alphabet.
PERFORMANCE	5.3.3.	Attempt to copy one of more letters of the alphabet.
EXPECTATION		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
EALR	WA.6.	Learning about my world
BIG IDEA / CORE CONTENT	6.1.	Knowledge (cognition)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.1.	Ask adults questions to get information (as appropriate in the family's culture).
		Intentional Teaching Cards
		LL01: Shared Writing
		LL54: Asking Questions LL63: Investigating & Recording
		SE01: Site Visits
		SE10: My Turn at the Microphone
CONTENT STANDARD / PERFORMANCE	6.1.3.	Apply new information or words to an activity or interaction.
EXPECTATION		Intentional Teaching Cards
		LL43: Introducing New Vocabulary
	11	LL53: We're Going on a Trip
		M06: Tallving
		M06: Tallying M55: Stepping Stones

CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.6.	Seek to understand cause and effect ("If I do this, why does that happen?"). 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.8.	SE14: Playing Together Recognize objects, places and ideas by symbols (for example, recognize which is the men's room and which is the women's by looking at the stick figure symbols). 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.9.	Name more than three colors. Intentional Teaching Cards LL61: Color Hunt M38: Patterns Under Cover P31: Tie-Dyed Towels
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.10.	Group some everyday objects that go together (such as shoe and sock, pencil and paper). Intentional Teaching Cards M02: Counting & Comparing M03: Seek & Find M05: Sorting & Classifying M19: Which Has More? M31: Lining It Up M46: Nesting Dolls
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.11.	Predict what comes next in the day when there is a consistent schedule. 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
BIG IDEA / CORE CONTENT	6.2.	Math
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE	6.2.1.	Count to 20 and beyond. Count 10 or more objects accurately.

EXPECTATION		Intentional Teaching Cards LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL49: Vegetable Soup LL51: Pizza M02: Counting & Comparing M04: Number Cards M05: Sorting & Classifying M06: Tallying M13: Nursery Rhyme Count M16: Show Me Five 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!
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.2.	Give the next number in the sequence 1 through 10. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL37: Roll-Ups LL49: Vegetable Soup LL51: Pizza M01: Dinnertime M02: Counting & Comparing M03: Seek & Find M04: Number Cards M05: Sorting & Classifying M06: Tallying M10: Biscuits M11: Graphing M12: Measure & Compare M13: Nursery Rhyme Count M15: Play Dough M16: Show Me Five M17: Guessing Jar M18: Bounce & Count M19: Which Has More? M22: Story Problems M24: Matzo Balls M27: Peach Cobbler M28: Applesauce M31: Lining It Up M37: Secret Numbers M39: Let's Go Fishing M41: Making Numerals M59: More or Fewer Towers M61: Shake, Rattle, and Roll M63: Fishing Trip M66: OobECk M67: Fruit Smoothies M68: Trail Mix M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M77: Board Games M78: Math Collage

		M79: Ping-Pong Pick-Up P16: Body Part Balance P19: Bounce & Catch P21: Hopping P29: Stop & Go SE02: Look Who's Here!
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.3.	SE15: Making Choices Count out 10 items; may use fingers, body parts or other counters, as used in the child's home culture. Count and group things by number.
		Intentional Teaching Cards M16: Show Me Five
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.4.	Compare groups of up to 10 objects. <u>Intentional Teaching Cards</u> LL49: Vegetable Soup M02: Counting & Comparing M03: Seek & Find M59: More or Fewer Towers
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.5.	Find the sum when joining two sets of up to five objects. <u>Intentional Teaching Cards</u> M01: Dinnertime M13: Nursery Rhyme Count M22: Story Problems M63: Fishing Trip M77: Board Games M78: Math Collage
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.7.	Use measuring tools in play (such as a ruler, measuring cups, or parts of the body). Intentional Teaching Cards M07: Ice Cubes M09: Bigger Than, Smaller Than, Equal To M26: Huff & Puff 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.8.	Match and sort simple shapes (circles, squares, triangles). 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
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.9.	Compare size (such as, "I'm as tall as the yellow bookshelf.") Describe objects using size words (big, small, tall, short). 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

		M62: How Big Around?
		P32: Math Journal
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.10.	Compare two objects using comparison words such as smaller, faster and heavier. 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 M62: How Big Around? P32: Math Journal
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.11.	Order three objects by one characteristic, (such as from smallest to largest). 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 M62: How Big Around? P32: Math Journal
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.12.	Work puzzles with up to 10 pieces. Intentional Teaching Cards M14: Patterns M35: Action Patterns M38: Patterns Under Cover M40: Cube Trains M45: Picture Patterns
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.13.	Create own patterns with a variety of materials. Describe what the pattern is. Intentional Teaching Cards M14: Patterns M35: Action Patterns M38: Patterns Under Cover M40: Cube Trains M45: Picture Patterns
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.14.	Follow simple directions for position (beside, next to, between, etc.) 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?
BIG IDEA / CORE CONTENT	6.3.	Science
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.1.	Ask questions and identify ways to find answers. Try out these activities and think about what to do next to learn more. <u>Intentional Teaching Cards</u> LL07: Letters, Letters, Letters LL24: Lemonade LL25: What's for Snack?

		LL35: Fruit Salad
		LL36: Salsa
		LL37: Roll-Ups
		LL38: Hummus
		LL49: Vegetable Soup
		LL50: Making Shiny Paint
		LL51: Pizza
		LL54: Asking Questions
		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
		M71: Flat Bread
		WILL. WAUGI UTIL & UTEESE
		M73: Optimoral Raisin Cookies
		M73: Oatmeal Raisin Cookies
		M74: Vegetable Stir Fry
		M74: Vegetable Stir Fry M75: Sugar Cookies
		M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops
		M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew
		M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving
		M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving P30: Mixing Paints
		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
		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
CONTENT STANDARD /	6.3.2.	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
CONTENT STANDARD / PERFORMANCE	6.3.2.	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
	6.3.2.	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 Predict what will happen in science and nature experiences.
PERFORMANCE	6.3.2.	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 Predict what will happen in science and nature experiences. Consider whether these predictions were right, and explain why or
PERFORMANCE	6.3.2.	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 Predict what will happen in science and nature experiences. Consider whether these predictions were right, and explain why or
PERFORMANCE	6.3.2.	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 Predict what will happen in science and nature experiences. Consider whether these predictions were right, and explain why or why not.
PERFORMANCE	6.3.2.	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 Predict what will happen in science and nature experiences. Consider whether these predictions were right, and explain why or why not. Intentional Teaching Cards
PERFORMANCE EXPECTATION		 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 Predict what will happen in science and nature experiences. Consider whether these predictions were right, and explain why or why not. Intentional Teaching Cards M18: Bounce & Count M32: Which Container Holds More?
PERFORMANCE EXPECTATION	6.3.2.	 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 Predict what will happen in science and nature experiences. Consider whether these predictions were right, and explain why or why not. Intentional Teaching Cards M18: Bounce & Count M32: Which Container Holds More? Use tools to explore the environment (a magnifying glass, magnets,
PERFORMANCE EXPECTATION		 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 Predict what will happen in science and nature experiences. Consider whether these predictions were right, and explain why or why not. Intentional Teaching Cards M18: Bounce & Count M32: Which Container Holds More?

L1.24: Lemonade L1.25: What's for Shack? L1.25: What's for Shack? L1.36: Salaa L1.37: Roll-Ups L1.38: Hummus L1.49: Vegetable Soup L1.50: Making Shiny Paint L1.51: Pizza M00: Bigging Than, Smaller Than, Equal To M01: Bigging Than, Smaller Than, Equal To M02: Bigging Than, Smaller Than, Equal To M11: Measure & Compare M12: Measure & Compare M13: Play Dough M22: The Long and Short of It M22: Apple Bread M32: Which Container Holds More? M33: Apple Oat Muffins M34: Pracekes M44: Musical Water M45: Black and Cookies M53: Black and Cookies M54: Black and Cookies M55: Black and Cookies M55: Black and Cookies M56: Corbaread M66: Cookies M55: Black and Cookies M55: Black and Cookies M56: Corbaread M66: Cookies M57: Black and Cookies M58: Black and Cookies M59: Black and Cookies M50: Corpered <			
L125: What's for Snack? L135: Fruit Salad L135: Fruit Salad L137: Roll-Ups L138: Hummus L139: Vegitable Soup L151: Pizza MO7: Ice Cubes M08: Baggie Ice Cream M08: Baggie Ice Cream M08: Baggie Ice Cream M08: Baggie Ice Cream M08: Baggie Ice Gream M08: Bagie Ice Gream M12: Measure & Compare M12: March Band M12: March Band M12: Apple Bread M12: March Container Holds More? M13: Apple Oat Muffins M14: Musical Water M43: Balancing Act M53: Black Bean Corn Salad M54: Cornbrad M66: CorbEC M67: Fruit Smoothies M68: Trail Mix M53: Cornbrad M66: CorbEC			Intentional Teaching Cards
CONTENT STANDARD / 6.3.4. CONTENT STANDARD / 6.3.4. CONTENT STANDARD / 6.3.4. More to clubes Measure and varied points More to clubes Measure actions More to clubes			
CONTENT STANDARD / CALA Result CONTENT STANDARD / CALA Result CONTENT STANDARD / CALA Result CONTENT STANDARD / CLAS RAL Result Result Result Result CONTENT STANDARD / RAL Result RAL RAL RAL RES			
CONTENT STANDARD / C			
CONTENT STANDARD / CONTENT STANDARD / CONTENT STANDARD / 6.3.4. Main Ling Streep Surgers and more start			
CONTENT STANDARD / 6.3.4. CONTENT STANDARD / 6.3.4. Mean Mark Share Share Stare S			
LL50: Making Shiny Paint LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M09: Biggie Than, Smaller Than, Equal To M19: Bizgier Than, Smaller Than, Equal To M19: Matter Than The Third Puff M21: Matter Darget Than The Third Puff M22: Applesauce M22: Applesauce M22: Apple Bread M32: Which Container Holds More? M33: Apple Oat Muffins M34: Cover Up M35: Black Bean Corn Salad M35: Black Bean Corn Salad M36: Orbits Matter M36: Cornbread M66: ObECk M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M71: Flat Bread M72: Bageable Stir Fry M73: Output Neaving CONTENT STANDARD / CONTENT STANDARD / CONTENT STANDARD / CONTENT STANDARD / P2: Play Dough Weaving CONTENT STAND			
CONTENT STANDARD / 6.3.4.			
MO7: Lee Cubes M08: Biggle Ice Cream M09: Bigger Than, Smaller Than, Equal To M10: Biscuits M12: Measure & Compare M14: Matzo Balls M25: Huff & Puff M27: The Long and Short of It M28: The Long and Short of It M27: The Long and Short of It M28: The Long and Short of It M27: The Long and Short of It M28: Apple Gat Muffins M31: Cover Up M32: Apple Oat Muffins M32: Parcakes M44: Muscal Water M45: Bitancing Act M32: Modeling Clay M33: Black Bean Corn Salad M34: Gingerbread Cookies M35: Bitancing Act M32: Wordeling Clay M33: Bitancing Act M35: Bitancing Act			
M08: Baggie Loc Cream M09: Biggier Than, Smaller Than, Equal To M10: Biscuits M12: Measure & Compare M15: Play Dough M24: Matco Balls M25: The Long and Short of It M26: The Long and Short of It M27: Play Each Cobbler M28: Applesauce M28: Applesauce M28: Apple Cat Muffins M32: Apple Cat Muffins M34: Cover Up M34: Encakes M44: Musical Water M45: Balancing Act M48: Balancing Act M49: Biagebreak Cookleins M35: Black Bean Corn Salad M45: Bicture Patterns M48: Balancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Bicture Patterns M65: Cornbread M66: Cornan Cheese & Strawberry Snacks M70: Egg Salad M71: Hat Bread M72: Sugar Cookles M72: Sugar Cookles M72: Macroni & Cheese M73: Sugar Cookles M74: Vegetable Stir Fry M77: Sugar Cookles M77: Sugar Cookles M77: Nonorale </td <td></td> <td></td> <td></td>			
CONTENT STANDARD / PERFORMANCE 6.3.4. MCCONTENT STANDARD / PERFORMANCE 6.3.4.			
M10: Biscuits M12: Measure & Compare M14: Masure & Compare M15: Play Dough M24: Matzo Balls M25: The Long and Short of It M26: Mattr & Purf M27: Peach Cobbler M28: Apple Sauce M29: Apple Bread M32: Which Container Holds More? M33: Apple Oat Muffins M34: Evance M34: Balancing Act M48: Balancing Act M48: Balancing Act M48: Balancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Strangebread Cookies M55: Modeling Clay M55: Missing Lids M66: Conbread M66: Conbread M66: Conbread M66: Coren Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Outrie Banana Yogurt Pops M76: Corange Banana Yogurt Pops M77: Sugar Cookies M78: Solad M78: Solad M78: Solad M78: Corange Banana Yogurt Pops M77: Sugar Cookies M78: Vegeta			
M12: Measure & Compare M15: Play Dough M24: Matzo Balls M25: The Long and Short of It M26: Huif & Puff M27: Peach Cobbler M27: Peach Cobbler M28: Apple Barce M29: Apple Bread M31: Apple Out Muffins M32: Apple Out Muffins M33: Apple Out Muffins M34: Cover Up M33: Pancakes M44: Musical Water M45: Picture Patterns M35: Modeling Clay M35: Black Bean Corn Salad M54: Compored M65: Cornbread M65: Cornbread M65: Cornbread M65: Cornbread M65: Cornbread M65: Cornbread M66: CobECk M67: Fruit Smoothies M68: Trail Mix M66: CobECk M67: Fruit Smoothies M68: Trail Mix M66: CobECk M71: File Bread M72: Macroni & Cheese M73: Sugar Cookies M74: Vegetable Stir Fry M75: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving </td <td></td> <td></td> <td>M09: Bigger Than, Smaller Than, Equal To</td>			M09: Bigger Than, Smaller Than, Equal To
M15: Play Dough M24: Matzo Balls M25: The Long and Short of It M26: The Long and Short of It M27: Peach Cobbler M28: Applesauce M27: Peach Cobbler M28: Applesauce M27: Peach Cobbler M28: Applesauce M29: Apple Orat Muffins M31: Cover Up M33: Apple Orat Muffins M32: Which Container Holds More? M33: Pancakes M44: Musical Water M35: Balancing Act M32: Which Container Holds More? M33: Dicture Patterns M49: Balancing Act M39: Balancing Act M39: Balancing Act M32: Which Cortainer M33: Bilack Bean Corn Salad M34: Gingerbread Cookies M35: Black Bean Corn Salad M65: Cornbread M66: Corberead M66: Corberead M66: Corbese M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Paisin Cookies M73: Oatmeal Paisin Cookies M73: Oatmeal Paisin Cookies M73: Oatmeal Paisin Cookies M73: Oatmeal Paisin Cook			
M24: Maizo Bañis M25: The Long and Short of It M25: Huff & Puff M27: Peach Cobbler M28: Apple Bread M32: Apple Bread M32: Apple Data Muffins M33: Apple Oat Muffins M34: Cover Up M33: Apple Oat Muffins M34: Cover Up M33: Pancakes M44: Musical Water M45: Picture Patterns M43: Balancing Act M35: Black Bean Corn Salad M53: Black Bean Corn Salad M54: Trait Mix M65: Cornbread M66: Corbeck M67: Fruit Smoothies M68: Trait Mix M69: Cream Cheese & Strawberry Snacks M71: Hacaroni & Cheese M72: Macaroni & Cheese M73: Datmeal Raisin Cookies M74: Trait Bread M75: Sugar Cookies M74: Macaroni & Cheese M74: Macaroni & Cheese M75: Sugar Cookies M74: Sugar Lookies M75: Sugar Cookies M75: Sugar Cookies			M12: Measure & Compare
M25: The Long and Short of It M26: Huff & Puff M27: Peach Cobbler M28: Applesauce M28: Apple Bread M32: Which Container Holds More? M32: Which Container Holds More? M33: Paple Dat Muffins M34: Cover Up M34: Cover Up M34: Pancakes M44: Musical Water M45: Picture Patterns M49: Balancing Act M52: Which Cover Up M35: Black Bean Corn Salad M54: Gingerbread Cookies M55: Cornbread M65: Cornbread M65: Cornbread M65: Cornbread M66: CobleCk M67: Fruit Smoothies M68: Cream Cheese & Strawberry Snacks M70: Ergg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Datmeal Raisin Cookies M73: Datmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION			
M32: Huff & Puff M32: Applesauce M32: Applesauce M32: Apple Bread M32: Which Container Holds More? M33: Apple Oat Muffins M34: Cover Up M33: Pancakes M44: Musical Water M45: Picture Patterns M49: Balancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookles M55: Black Bean Corn Salad M54: Gingerbread Cookles M55: Ornbread M66: OobECk M67: Truit Smoothies M67: Truit Smoothies M67: Truit Smoothies M70: Egg Salad M71: Flat Bread M72: Sugar Cookles M73: Oatmeal Raisin Cookles M75: Sugar Cookles M76: Intercolon Teaching Card			M24: Matzo Balls
M27: Peach Cobbler M28: Apple Bread M32: Which Container Holds More? M32: Which Container Holds More? M33: Apple Oat Muffins M34: Cover Up M44: Musical Water M45: Picture Patterns M48: Balancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookles M55: Black Bean Corn Salad M54: Gingerbread Cookles M55: Combread M68: Trail Mix M66: Cornbread M67: Fruit Smoothies M68: Trail Mix M69: CobeCk M67: Fruit Smoothies M68: Trail Mix M69: Coarpe as Astrawberry Snacks M70: Egg Salad M71: Vegetable Stir Fry M72: Macaroni & Cheese M74: Vegetable Stir Fry M75: Sugar Cookles M74: Vegetable Stir Fry L24: Lemonade L124: Lemonade <			M25: The Long and Short of It
M28: Apple Bread M32: Which Container Holds More? M33: Apple Dat Muffins M34: Cover Up M33: Pancakes M44: Musical Water M45: Picture Patterns M44: Musical Water M45: Picture Patterns M45: Bilancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M56: Corbread M66: OobECk M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks W70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Sew P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards L124: Lemonade L135: Fruit Salad L136: Salas L137: ROII-Ups L138: Hummus L149: Vegetable Soup L149: Vegetable So			M26: Huff & Puff
M29: Apple Bread M32: Vihich Container Holds More? M33: Apple Oat Muffins M34: Cover Up M44: Musical Water M45: Picture Patterns M44: Musical Water M45: Picture Patterns M49: Balancing Act M51: Black Bean Corn Salad M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M55: Cornbread M66: CobECk M67: Fruit Smoothies M68: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL36: Struit Salad LL36: Struit Salad LL36: Struit Salad LL37: Roll-Ups LL38: Hummus LL38: Hummus LL49: Vegetable Soup			
M32: Which Container Holds More? M33: Apple Oat Muffins M34: Cover Up M43: Pancakes M44: Musical Water M45: Picture Patterns M45: Blancing Act M53: Black Bean Corn Salad M54: Gingerbread Cookies M65: Cornbread M66: CoobECk M67: Fruit Smoothies M66: Trail Mix M69: Cream Cheese & Strawberry Snacks M71: Flat Bread M72: Water Bananing & Cookies M73: Oatmeal Raisin Cookies M73: Oatmeal Raisin Cookies M73: Oatmeal Raisin Cookies M73: Sugar Cookies M73: Oatmeal Raisin Cookies M73: Sugar Cookies M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers.			
M33: Apple Oat Muffins M34: Cover Up M44: Musical Water M43: Pancakes M44: Musical Water M45: Picture Patterns M49: Balancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M55: Missing Lids 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 Stew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards L124: Lemonade L125: Fruit Salad L124: Lemonade L123: Roll-Ups L124: Lemonade L123: Roll-Ups L124: Vegetable Soup L121: Pizza<			
M34: Cover Up M43: Pancakes M44: Musical Water M45: Picture Patterns M45: Balancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M55: Missing Lids M66: OobECk M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Vagetable Stir Fry M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL36: Salsa LL36: Salsa LL37: Roll-Ups LL31: Pizza M07: Ice Cubes M07: Ice Cubes <td></td> <td></td> <td>M32: Which Container Holds More?</td>			M32: Which Container Holds More?
M43: Pancakes M44: Musical Water M45: Picture Patterns M49: Balancing Act M52: Black Bean Corn Salad M53: Black Bean Corn Salad M54: Gingerbread Cookies M55: Missing Lids M66: CorbECk 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 CONTENT STANDARD / 6.3.4. Measure sand or water using a variety of containers. PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards L124: Lemonade L135: Fruit Salad L136: Salas L137: Roil-Ups L138: Hummus L139: Vegetable Soup L151: Pizza M07: Ice Cubes			
M44: Musical Water M45: Picture Patterns M43: Balancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M56: Cornbread M66: CobECk M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Vegetable Stir Fry M73: Sugar Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving			M34: Cover Up
M45: Picture Patterns M49: Balancing Act M45: Black Bean Corn Salad M53: Black Bean Corn Salad M54: Gingerbread Cookies M66: OrobECk M66: OrobECk M67: Fruit Smoothies M68: Trail Mix M68: Crambers M68: Trail Mix M68: Crambers M71: Flat Bread M72: Wacaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. PERFORMANCE EXPECTATION 6.3.4. Measure Sand or water using a variety of containers. PERFORMANCE EXPECTATION 6.3.4. Measure Sand or water using a variety of containers. PILL38: Hummus LL35: Fruit Salad LL36: Salsa LL37: Pizza M07: Ice Cubes M07: Ice Cubes <td></td> <td></td> <td>M43: Pancakes</td>			M43: Pancakes
M49: Balancing Act M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M58: Missing Lids M66: Orbiread M66: Orbiread 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 CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL31: Fruit Salad LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup			M44: Musical Water
M52: Modeling Clay M53: Black Bean Corn Salad M54: Gingerbread Cookies M53: Missing Lids M66: OobECk M67: Fruit Smoothies M68: Trail Mix M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Fiat Bread M71: Fiat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. PIEL24: Lemonade LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Loc Cubes M08: Baggie Ice Cream M07: LPac Cubes M08: Baggie I			M45: Picture Patterns
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 CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Sruit Salaa LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL41: Vegetable Soup LL37: Pizza M08: Baggie Ice Cream M10: Biscuits M10: Biscuits M10: Biscuits M10: Biscuits M10: Biscuits M10: Biscuits			M49: Balancing Act
M54: Gingerbread Cookies M58: Missing Lids M65: Corbread M66: ObbECk 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 CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. PERFORMANCE EXPECTATION M01: Lec Cubes M02: Baggie lec Cream M03			
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 M74: Vegetable Stir Fry M75: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: ice Cubes M08: Baggie lce Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler			
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 M74: Vegetable Stir Fry M75: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: ice Cubes M08: Baggie lce Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler			M54: Gingerbread Cookies
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 M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / FERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Plizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M12: Matco Balls M27: Peach Cobbler M28: Applesauce			
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 CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. L124: Lemonade L123: Fruit Salad L124: Lemonade L123: Roll-Ups L123: Hummus LL49: Vegetable Soup L151: Pizza M07: Ice Cubes M08: Baggie Ice Cream M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce			
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 CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M24: Matzo Balls			M66: OobECk
M69: Cream Cheese & Strawberry Snacks M70: Egg Salad M71: Flat Bread M72: Macaroni & Cheese M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce			M67: Fruit Smoothies
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 CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce			M68: Trail Mix
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 CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce			M69: Cream Cheese & Strawberry Snacks
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 CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce			
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 CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce			
M73: Oatmeal Raisin Cookies M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce			
M74: Vegetable Stir Fry M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce			
M75: Sugar Cookies M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M27: Peach Cobbler M28: Applesauce			
M76: Orange Banana Yogurt Pops P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce			
P01: Let's Sew P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce			
P02: Play Dough Weaving CONTENT STANDARD / PERFORMANCE EXPECTATION 6.3.4. Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M10: Biscuits M10: Biscuits M12: Peach Cobbler M28: Applesauce		11	
CONTENT STANDARD / 6.3.4. PERFORMANCE Intentional Teaching Cards EXPECTATION LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce M28: Applesauce			P01: Let's Sew
PERFORMANCE EXPECTATION Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce			
EXPECTATION Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce			P02: Play Dough Weaving
LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce	CONTENT STANDARD /	6.3.4.	P02: Play Dough Weaving
LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers.
LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce		6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards
LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade
LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad
LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa
LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups
M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus
M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup
M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza
M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes
M24: Matzo Balls M27: Peach Cobbler M28: Applesauce	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream
M27: Peach Cobbler M28: Applesauce	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits
M28: Applesauce	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough
	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls
MOO, Apple Dress	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler
M29: Apple Bread	PERFORMANCE	6.3.4.	P02: Play Dough Weaving Measure sand or water using a variety of containers. Intentional Teaching Cards LL24: Lemonade LL35: Fruit Salad LL36: Salsa LL37: Roll-Ups LL38: Hummus LL49: Vegetable Soup LL51: Pizza M07: Ice Cubes M08: Baggie Ice Cream M10: Biscuits M15: Play Dough M24: Matzo Balls M27: Peach Cobbler M28: Applesauce

		M32: Which Container Holds More?
		M33: Apple Oat Muffins
		M43: Pancakes
		M52: Modeling Clay
		M53: Black Bean Corn Salad
		M54: Gingerbread Cookies
		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
CONTENT STANDARD /	6.3.5.	Use one sense (such as smell) to experience something and make
PERFORMANCE		one or two comments to describe this.
EXPECTATION		
		Intentional Teaching Cards
		LL02: Desktop Publishing
		LL07: Letters, Letters
		LL09: Pocket Storytelling: The Mitten
		LL15: Textured Letters
		LL21: Buried Treasures LL24: Lemonade
		LL25: What's for Snack?
		LL26: Searching the Web
		LL27: Writing Poems
		LL35: Fruit Salad
		LL36: Salsa
		LL37: Roll-Ups
		LL38: Hummus
		LL43: Introducing New Vocabulary
		LL45: Observational Drawing
		LL49: Vegetable Soup
		LL50: Making Shiny Paint
		LL51: Pizza
		LL53: We're Going on a Trip
		LL54: Asking Questions
		LL57: Photo Writing
		LL61: Color Hunt
		LL63: Investigating & Recording M02: Counting & Comparing
		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
		M15: Play Dough
		M18: Bounce & Count
		M20: I'm Thinking of a Shape
		M21: Geoboards
		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
		M39: Let's Go Fishing
		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
		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
		M79: Ping-Pong Pick-Up
		P01: Let's Sew
		P02: Play Dough Weaving
		P04: Kick High
		P05: Throw Hard, Throw Far
		P07: Balloon Catch
		P10: Jumping Rope
		P12: Exploring Pathways
		P14: Moving Through the Forest
		P15: Dribble Kick
		P18: Dribbling a Ball
		P19: Bounce & Catch
		P24: Swing & Jump Rope
		P25: Kick Hard
		P26: Keep It Up
		P28: Balloon Pong
		0
		P30: Mixing Paints
		P31: Tie-Dyed Towels
		P32: Math Journal
		SE01: Site Visits
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.6.	Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live.
		Intentional Teaching Cards
		LL15: Textured Letters
		LL24: Lemonade
		LL53: We're Going on a Trip
		LL61: Color Hunt
		M02: Counting & Comparing
		M03: Seek & Find
		M05: Sorting & Classifying
		M03. Softing & Classifying M07: Ice Cubes
		M07: Ice Cubes M09: Bigger Than, Smaller Than, Equal To
		M09: Digger Than, Smaller Than, Equal To M20: I'm Thinking of a Shape
		M20: Thi Thinking of a Shape M21: Geoboards
		M49: Balancing Act
		M58: Missing Lids P30: Mixing Paints
		P31: Tie-Dyed Towels
CONTENT STANDARD /	6.3.7.	Take responsibility in taking care of living things, such as feeding

PERFORMANCE		the fish, watering plants, etc.
EXPECTATION		Intentional Teaching Cards
		LL53: We're Going on a Trip
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.10.	Take walks outside and gather different types of leaves, name colors he/she sees outdoors.
		Intentional Teaching Cards LL15: Textured Letters
		LL24: Lemonade
		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
BIG IDEA / CORE CONTENT	6.4.	Social Studies
CORE CONTENT /		Children may
CONTENT STANDARD	6.4.9.	Play store or restaurant, with empty food containers, receipts, etc.
PERFORMANCE	0.4.3.	
EXPECTATION		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
		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!
BIG IDEA / CORE CONTENT	6.5.	Arts
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD /	6.5.1.	Show an increasing ability to use art materials safely and with
PERFORMANCE EXPECTATION		purpose.
		Intentional Teaching Cards
		LL04: Bookmaking LL13: Shaving Cream Letters
L	II	

		LL39: My Daily Journal LL40: What Was for Breakfast?
		LL45: Observational Drawing
		LL46: Storyboard LL57: Photo Writing
		LL57: Photo Writing LL58: Our Super Duper Writing Box
		LL59: Question Basket
		LL60: Writing with Wordless Books
		LL63: Investigating & Recording
		M07: Ice Cubes
		M34: Cover Up
		M42: Straw Shapes M45: Picture Patterns
		P02: Play Dough Weaving
		P30: Mixing Paints
		P31: Tie-Dyed Towels
		P32: Math Journal
		SE01: Site Visits
		SE07: Good-Byes SE15: Making Choices
		SE21: Sunshine Message Board
CONTENT STANDARD /	6.5.2.	Understand that different art forms (such as dance, music or
PERFORMANCE	0.0.2.	painting) can be used to tell a story.
EXPECTATION		
		Intentional Teaching Cards
		P12: Exploring Pathways
CONTENT STANDARD /	6.5.3.	Express self through art and music. Take pride in showing others
PERFORMANCE		own creations ("Look at my picture.")
EXPECTATION		Intentional Teaching Cards
		LL04: Bookmaking
		LL13: Shaving Cream Letters
		LL39: My Daily Journal
		LL40: What Was for Breakfast?
		LL45: Observational Drawing
		LL46: Storyboard LL57: Photo Writing
		LL58: Our Super Duper Writing Box
		LL59: Question Basket
		LL60: Writing with Wordless Books
		LL63: Investigating & Recording
		M07: Ice Cubes M34: Cover Up
		M42: Straw Shapes
		M45: Picture Patterns
		P02: Play Dough Weaving
		P30: Mixing Paints
		P31: Tie-Dyed Towels P32: Math Journal
		P32: Math Journal SE01: Site Visits
		SE01: She visits SE07: Good-Byes
		SE15: Making Choices
		SE21: Sunshine Message Board
CONTENT STANDARD /	6.5.4.	Use a variety of materials to create representations of people and
PERFORMANCE		things (such as drawing a person showing two to four body parts).
EXPECTATION		Intertional Teaching Cords
		Intentional Teaching Cards LL04: Bookmaking
		LL04: Bookmaking LL13: Shaving Cream Letters
		LL39: My Daily Journal
		LL40: What Was for Breakfast?
		LL45: Observational Drawing
		LL46: Storyboard
		LL57: Photo Writing

CONTENT STANDARD / PERFORMANCE	6.5.6.	LL58: Our Super Duper Writing Box LL59: Question Basket LL60: Writing with Wordless Books LL63: Investigating & Recording M07: Ice Cubes M34: Cover Up M42: Straw Shapes M45: Picture Patterns P02: Play Dough Weaving P30: Mixing Paints P31: Tie-Dyed Towels P32: Math Journal SE01: Site Visits SE07: Good-Byes SE15: Making Choices SE21: Sunshine Message Board Hum or move to the rhythm of recorded music.
EXPECTATION		Intentional Teaching Cards
		LL10: Rhyming Chart
		LL12: Same Sound Sort
		LL14: Did You Ever See?
		LL30: Knowing Our Friends LL44: Rhyming Tubs
		LL52: Tap It, Clap It, Stomp It, Jump It
		LL53: We're Going on a Trip
		LL55: Dance & Remember LL56: Find the Matching Letter
		M13: Nursery Rhyme Count
		M30: Buried Shapes
		M36: We're Going on an Adventure
		M39: Let's Go Fishing M50: The Farmer Builds a Fence
		M63: Fishing Trip
		P11: Jump the River
		P22: Follow the Leader SE20: Cleanup Time
CONTENT STANDARD /	6.5.7.	
CONTENT STANDARD / PERFORMANCE	0.3.7.	Ask to sing a particular song.
EXPECTATION		Intentional Teaching Cards
		LL10: Rhyming Chart
		LL12: Same Sound Sort LL14: Did You Ever See?
		LL14: Did Fou Ever See? LL30: Knowing Our Friends
		LL44: Rhyming Tubs
		LL52: Tap It, Clap It, Stomp It, Jump It
		LL53: We're Going on a Trip LL55: Dance & Remember
		LL55: Find the Matching Letter
		M13: Nursery Rhyme Count
		M30: Buried Shapes
		M36: We're Going on an Adventure M39: Let's Go Fishing
		M59: Let S Go Fishing M50: The Farmer Builds a Fence
		M63: Fishing Trip
		P11: Jump the River
		P22: Follow the Leader SE20: Cleanup Time
CONTENT STANDARD /	6.5.8.	Remember the words to a familiar song.
PERFORMANCE		
EXPECTATION		Intentional Teaching Cards
		LL10: Rhyming Chart LL12: Same Sound Sort
		LL12: Same Sound Soft
L		

		LL30: Knowing Our Friends LL44: Rhyming Tubs LL52: Tap It, Clap It, Stomp It, Jump It LL53: We're Going on a Trip LL55: Dance & Remember LL56: Find the Matching Letter M13: Nursery Rhyme Count M30: Buried Shapes M36: We're Going on an Adventure M39: Let's Go Fishing M50: The Farmer Builds a Fence M63: Fishing Trip P11: Jump the River P22: Follow the Leader SE20: Cleanup Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.9.	Enjoy participating in a variety of music activities, such as listening, singing, finger plays, chants, playing musical instruments, games and performances. Intentional Teaching Cards LL10: Rhyming Chart LL12: Same Sound Sort LL14: Did You Ever See? LL30: Knowing Our Friends LL44: Rhyming Tubs LL52: Tap It, Clap It, Stomp It, Jump It LL53: We're Going on a Trip LL55: Dance & Remember LL56: Find the Matching Letter M13: Nursery Rhyme Count M30: Buried Shapes M36: We're Going on an Adventure M39: Let's Go Fishing M50: The Farmer Builds a Fence M63: Fishing Trip P11: Jump the River P12: Exploring Pathways P22: Follow the Leader SE20: Cleanup Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.10.	Enjoy learning songs and dances from other cultures. Intentional Teaching Cards LL10: Rhyming Chart LL12: Same Sound Sort LL14: Did You Ever See? LL30: Knowing Our Friends LL44: Rhyming Tubs LL52: Tap It, Clap It, Stomp It, Jump It LL53: We're Going on a Trip LL55: Dance & Remember LL56: Find the Matching Letter M13: Nursery Rhyme Count M30: Buried Shapes M36: We're Going on an Adventure M39: Let's Go Fishing M50: The Farmer Builds a Fence M63: Fishing Trip P11: Jump the River P12: Exploring Pathways P22: Follow the Leader SE20: Cleanup Time
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.11.	Watch other children dance; try to mimic the movements.

		P12: Exploring Pathways
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.12.	Express feelings through movement and dancing in various musical tempos and styles.
		Intentional Teaching Cards P12: Exploring Pathways

Mighty Minutes

State: Washington State Early Learning and Development Guidelines Subject: Early Childhood Education

Grade: Ages 4-5

EALR	WA.1.	About me and my family and culture
		About me and my family and culture
BIG IDEA / CORE CONTENT	1.2.	Self concept
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.2.2.	Choose activities to do alone or with others (such as puzzles, painting, etc.). Mighty Minutes
		MM78: Hello Friends
BIG IDEA / CORE CONTENT	1.4.	Learning to learn
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.4.4.	Enjoy pretend play (such as using dolls or stuffed animals, or playing "house" or "explorers"). <u>Mighty Minutes</u> MM41: The Imaginary Ball MM63: Going on a Journey MM83: Let's Make a Cake MM84: Let's Make Letters MM90: Little Miss Muffet
CONTENT STANDARD / PERFORMANCE EXPECTATION	1.4.5.	Use play as a way to explore and understand life experiences and roles. <u>Milghty Minutes</u> MM10: Words in Motion MM11: What Is My Job? MM12: Ticky Ricky MM16: Nothing, Nothing, Something MM17: Leaping Sounds MM25: Freeze MM30: Bounce, Bounce, Bounce MM32: Walk the Line MM34: The Wave MM35: My Name, Too! MM36: Body Patterns MM37: Little Ball MM38: Spatial Patterns MM39: Let's Pretend MM40: Clap a Friend's Name MM41: The Imaginary Ball MM42: Come Play With Me MM43: Bouncing Big Brown Balls MM45: I'm a Sturdy Oak Tree MM45: I'm a Sturdy Oak Tree MM45: Three Rowdy Children 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 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
EALR	WA.2.	Building relationships
BIG IDEA / CORE CONTENT	2.2.	Interactions with peers
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.2.1.	Play with children the same age and of different ages. <u>Mighty Minutes</u> MM78: Hello Friends
CONTENT STANDARD /	2.2.2.	Initiate an activity with another child.
PERFORMANCE EXPECTATION		Mighty Minutes MM78: Hello Friends
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.2.3.	Invite other children to join groups or other activities. <u>Mighty Minutes</u> MM78: Hello Friends
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.2.4.	Make and follow plans for games with other children. <u>Mighty Minutes</u> MM78: Hello Friends
BIG IDEA / CORE CONTENT	2.3.	Social behaviors
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.3.	Cooperate with other children, share and take turns. <u>Mighty Minutes</u> MM78: Hello Friends
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.3.7.	Wait for a turn without getting angry or grabbing. May lose interest in the object or activity before getting a turn. <u>Mighty Minutes</u> MM78: Hello Friends
BIG IDEA / CORE CONTENT	2.4.	Problem solving, conflict resolution
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	2.4.2.	Make decisions and solve problems with other children, with adult help. <u>Mighty Minutes</u> MM78: Hello Friends
EALR	WA.3.	Touching, seeing, hearing and moving around
BIG IDEA / CORE CONTENT		Using the large muscles (gross motor skills)
CORE CONTENT /	J. I.	Children may
CORE CONTENT /		onnuren nidy

CONTENT STANDARD		
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.1.1.	Move with purpose from one place to another using the whole body. This might include walking, running, marching, jumping, hopping or climbing. For child in a wheelchair, skills might include steering the chair into different spaces. <u>Mighty Minutes</u> 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
BIG IDEA / CORE CONTENT	3.2.	Using the small muscles (fine motor skills)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.1.	Open and close a blunt scissors with one hand, and cut a straight line. <u>Mighty Minutes</u> MM08: Clap the Missing Word MM13: Simon Says MM14: Scat Singing MM29: Baa, Baa, Black Sheep MM44: Two Plump Armadillos MM56: I Had a Little Nut Tree MM63: Going on a Journey
CONTENT STANDARD / PERFORMANCE EXPECTATION	3.2.2.	Show increasing skill with small materials. Screw and unscrew jar lids, and turn door handles. Use zippers, buttons and snaps. String large beads; fold paper; open and close containers. <u>Mighty Minutes</u> MM08: Clap the Missing Word MM13: Simon Says MM14: Scat Singing MM29: Baa, Baa, Black Sheep MM44: Two Plump Armadillos MM56: I Had a Little Nut Tree MM63: Going on a Journey
CONTENT STANDARD / PERFORMANCE	3.2.4.	Write some letters or numbers.
EXPECTATION		<u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many?
EALR	WA.5.	Communicating (literacy)
BIG IDEA / CORE CONTENT	5.1.	Speaking and listening (language development)
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.2.	Use words to describe actions (such as "running fast") and emotions (such as happy, sad, tired and scared). <u>Mighty Minutes</u> 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?

		MM62: Coing on a lournov
		MM63: Going on a Journey MM74: Jack in the Box MM76: Describing Things MM97: Shape Hunt
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.4.	Know when it is appropriate to ask questions and whom to ask. Ask questions to get information or clarification.
		<u>Mighty Minutes</u> MM92: Name Cheer MM98: I Have One
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.5.	Remember and follow directions involving two or three steps, including steps that are not related (such as "Please pick up your toys and put on your shoes").
		<u>Mighty Minutes</u> MM10: Words in Motion MM13: Simon Says MM28: Counting Calisthenics
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.6.	Remember all parts and respond correctly to a request (such as "Bring me the green towel").
		<u>Mighty Minutes</u> MM01: The People in Your Neighborhood MM03: Purple Pants MM05: Silly Willy Walking MM31: What's Inside the Box?
		MM45: I'm a Sturdy Oak Tree MM46: Strolling Through the Park MM54: The Green Grass Grows MM61: Riddle, Riddle, What Is That?
		MM69: The Litter Monster MM73: Are You Ready? MM74: Jack in the Box MM92: Name Cheer
		MM98: I Have One
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.8.	Tell a short make-believe story, with adult help. Mighty Minutes
		MM34: The Wave
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.9.	Listen to others and respond in a group discussion for a short period. Remember what was said and gain information through listening.
		Mighty Minutes MM45: I'm a Sturdy Oak Tree MM68: I Have a Secret
		MM82: Let's Clean Up! MM90: Little Miss Muffet
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.10.	State own point of view, and likes and dislikes using words, gestures and/or pictures.
		<u>Mighty Minutes</u> MM45: I'm a Sturdy Oak Tree MM68: I Have a Secret MM82: Let's Clean Up! MM90: Little Miss Muffet
CONTENT STANDARD / PERFORMANCE EXPECTATION	5.1.11.	Join in and make up songs, chants, rhymes and games that play with the sounds of language (such as clapping out the rhythm).
		<u>Mighty Minutes</u> MM01: The People in Your Neighborhood MM03: Purple Pants

		MM04: Riddle Dee Dee
		MM06: This Is the Way MM08: Clap the Missing Word
		MM100: La, La, La
		MM11: What Is My Job?
		MM12: Ticky Ricky
		MM14: Scat Singing
		MM17: Leaping Sounds
		MM20: I Can Make a Circle
		MM23: Hi-Ho, the Derry-O
		MM24: Dinky Do
		MM27: Diddle, Diddle, Dumpling
		MM29: Baa, Baa, Black Sheep
		MM30: Bounce, Bounce, Bounce
		MM33: Thumbs Up
		MM35: My Name, Too!
		MM37: Little Ball
		MM38: Spatial Patterns
		MM39: Let's Pretend
		MM40: Clap a Friend's Name
		MM43: Bouncing Big Brown Balls MM44: Two Plump Armadillos
		MM44: Two Plump Armadillos MM45: I'm a Sturdy Oak Tree
		MM50: 1, 2, 3, What Do I See?
		MM50: 1, 2, 3, What DO I See? MM51: High in the Tree
		MM52: Walk Around the Shapes
		MM53: Three Rowdy Children
		MM54: The Green Grass Grows
		MM55: Mr. Forgetful
		MM56: I Had a Little Nut Tree
		MM58: A-Hunting We Will Go
		MM59: Clap the Beat
		MM60: The Name Dance
		MM64: Paper Towel Rap
		MM66: Musical Junk
		MM69: The Litter Monster
		MM70: The Kids Go Marching In
		MM71: Recycle Song
		MM72: My Body Jumps
		MM77: Hello Bingo
		MM78: Hello Friends
		MM79: Here Is the Beehive
		MM80: Hickory, Dickory Dock
		MM81: Humpty Dumpty MM83: Let's Make a Cake
		MM83: Let's Make Letters
		MM85: Listen For Your Name
		MM87: One, Two, Buckle My Shoe
		MM88: Disappearing Rhymes
		MM89: We Like Clapping
		MM91: Move to the Beat
		MM93: Oh, Dear! What Can the Matter Be?
		MM94: Old MacDonald
		MM95: Sorting Syllables
		MM96: The Old Man
		MM99: Let's All Follow
CONTENT STANDARD /	5.1.12.	Sing a song or say a poem from memory.
PERFORMANCE		
EXPECTATION		Mighty Minutes
		MM01: The People in Your Neighborhood
		MM03: Purple Pants
		MM06: This Is the Way
		MM08: Clap the Missing Word
		MM100: La, La, La MM11: What Is My Job?

	1	
		MM14: Scat Singing MM20: I Can Make a Circle
		MM20: T Call Make a Circle MM23: Hi-Ho, the Derry-O
		MM24: Dinky Do
		MM29: Baa, Baa, Black Sheep
		MM30: Bounce, Bounce, Bounce
		MM38: Spatial Patterns
		MM39: Let's Pretend
		MM40: Clap a Friend's Name
		MM43: Bouncing Big Brown Balls
		MM45: I'm a Sturdy Oak Tree
		MM52: Walk Around the Shapes
		MM53: Three Rowdy Children
		MM54: The Green Grass Grows
		MM58: A-Hunting We Will Go
		MM60: The Name Dance MM64: Paper Towel Rap
		MM04. Paper Tower Rap MM66: Musical Junk
		MM69: The Litter Monster
		MM03. The Little Monster MM70: The Kids Go Marching In
		MM71: Recycle Song
		MM72: My Body Jumps
		MM77: Hello Bingo
		MM78: Hello Friends
		MM81: Humpty Dumpty
		MM83: Let's Make a Cake
		MM84: Let's Make Letters
		MM89: We Like Clapping
		MM91: Move to the Beat
		MM93: Oh, Dear! What Can the Matter Be?
		MM94: Old MacDonald
		MM96: The Old Man
		MM99: Let's All Follow
i		
BIG IDEA / CORE CONTENT	5.2.	Reading
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD	5.2.	Reading Children may
CORE CONTENT /	5.2.	Children may Understand that alphabet letters are a special kind of picture and
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD /		Children may Understand that alphabet letters are a special kind of picture and
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text.
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u>
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many?
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up MM52: Walk Around the Shapes
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM22: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up MM52: Walk Around the Shapes MM57: Find the Letter Sound
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up MM52: Walk Around the Shapes MM57: Find the Letter Sound MM58: A-Hunting We Will Go
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up MM52: Walk Around the Shapes MM57: Find the Letter Sound MM58: A-Hunting We Will Go MM75: Busy Bees
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up MM52: Walk Around the Shapes MM57: Find the Letter Sound MM58: A-Hunting We Will Go MM75: Busy Bees MM77: Hello Bingo MM83: Let's Make a Cake MM92: Name Cheer
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up MM52: Walk Around the Shapes MM57: Find the Letter Sound MM58: A-Hunting We Will Go MM75: Busy Bees MM77: Hello Bingo MM83: Let's Make a Cake MM92: Name Cheer MM96: The Old Man
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up MM52: Walk Around the Shapes MM57: Find the Letter Sound MM58: A-Hunting We Will Go MM75: Busy Bees MM77: Hello Bingo MM83: Let's Make a Cake MM92: Name Cheer MM96: The Old Man MM97: Shape Hunt
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up MM52: Walk Around the Shapes MM57: Find the Letter Sound MM58: A-Hunting We Will Go MM75: Busy Bees MM77: Hello Bingo MM83: Let's Make a Cake MM92: Name Cheer MM96: The Old Man
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE		Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up MM52: Walk Around the Shapes MM57: Find the Letter Sound MM58: A-Hunting We Will Go MM75: Busy Bees MM77: Hello Bingo MM83: Let's Make a Cake MM92: Name Cheer MM96: The Old Man MM97: Shape Hunt
CORE CONTENT / CONTENT STANDARD / PERFORMANCE EXPECTATION	5.2.2.	Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up MM52: Walk Around the Shapes MM57: Find the Letter Sound MM58: A-Hunting We Will Go MM75: Busy Bees MM77: Hello Bingo MM83: Let's Make a Cake MM96: The Old Man MM97: Shape Hunt MM98: I Have One Identify three or more letters with their sound at the beginning of a word (such as "day," "dog" and "David" all begin with "d").
CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION CONTENT STANDARD / PERFORMANCE	5.2.2.	Children may Understand that alphabet letters are a special kind of picture and that they have names. Begin to identify individual letters of the alphabet (or characters of the home language) in text. <u>Mighty Minutes</u> MM07: Hippity, Hoppity, How Many? MM09: Writing in the Air MM15:Say It, Show It MM22: Hot or Cold 3-D Shapes MM25: Freeze MM32: Walk the Line MM33: Thumbs Up MM36: Body Patterns MM47: Step Up MM52: Walk Around the Shapes MM57: Find the Letter Sound MM58: A-Hunting We Will Go MM75: Busy Bees MM77: Hello Bingo MM83: Let's Make a Cake MM92: Name Cheer MM96: The Old Man MM97: Shape Hunt MM98: I Have One Identify three or more letters with their sound at the beginning of a

		MM00, Durin La Danita
		MM03: Purple Pants MM100: La, La, La
		MM16: Nothing, Nothing, Something
		MM17: Leaping Sounds
		MM18: I'm Thinking Of
		MM19: I Spy With My Little Eye MM24: Dinky Do
		MM25: Freeze
		MM27: Diddle, Diddle, Dumpling
		MM33: Thumbs Up
		MM35: My Name, Too!
		MM37: Little Ball MM43: Bouncing Big Brown Balls
		MM46: Strolling Through the Park
		MM47: Step Up
		MM48: Feely Box
		MM50: 1, 2, 3, What Do I See? MM55: Mr. Forgetful
		MM75: Busy Bees
		MM76: Describing Things
		MM88: Disappearing Rhymes
		MM95: Sorting Syllables
CONTENT STANDARD / PERFORMANCE	5.2.7.	Know that print has meaning.
EXPECTATION		Mighty Minutes
		MM08: Clap the Missing Word
		MM10: Words in Motion
CONTENT STANDARD /	5.2.9.	Begin to understand the order in which a page is read (for example,
PERFORMANCE EXPECTATION		English is read from left to right and top to bottom.
EXFECTATION		Mighty Minutes
		MM08: Clap the Missing Word
		MM37: Little Ball
		MM87: One, Two, Buckle My Shoe
	WA.6.	Learning about my world
BIG IDEA / CORE CONTENT		Learning about my world Knowledge (cognition)
		Learning about my world
BIG IDEA / CORE CONTENT CORE CONTENT /		Learning about my world Knowledge (cognition)
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1.	Learning about my world Knowledge (cognition) Children may
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD /	6.1.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture).
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). <u>Mighty Minutes</u>
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION	6.1.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION BIG IDEA / CORE CONTENT	6.1. 6.1.1. 6.2.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One Math Children may
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD /	6.1.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One Math
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1. 6.1.1. 6.2.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One Math Children may Give the next number in the sequence 1 through 10.
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD /	6.1. 6.1.1. 6.2.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One Math Children may Give the next number in the sequence 1 through 10. Mighty Minutes MM05: Silly Willy Walking
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1. 6.1.1. 6.2.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One Math Children may Give the next number in the sequence 1 through 10. Mighty Minutes MM05: Silly Willy Walking MM07: Hippity, Hoppity, How Many?
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1. 6.1.1. 6.2.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One Math Children may Give the next number in the sequence 1 through 10. Mighty Minutes MM05: Silly Willy Walking MM07: Hippity, Hoppity, How Many? MM10: Words in Motion
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1. 6.1.1. 6.2.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One Math Children may Give the next number in the sequence 1 through 10. Mighty Minutes MM05: Silly Willy Walking MM07: Hippity, Hoppity, How Many? MM10: Words in Motion MM28: Counting Calisthenics
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1. 6.1.1. 6.2.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One Math Children may Give the next number in the sequence 1 through 10. Mighty Minutes MM05: Silly Willy Walking MM07: Hippity, Hoppity, How Many? MM10: Words in Motion
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1. 6.1.1. 6.2.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One Math Children may Give the next number in the sequence 1 through 10. Mighty Minutes MM05: Silly Willy Walking MM07: Hippity, Hoppity, How Many? MM10: Words in Motion MM28: Counting Calisthenics MM29: Baa, Baa, Black Sheep MM37: Little Ball MM42: Come Play With Me
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1. 6.1.1. 6.2.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One Math Children may Give the next number in the sequence 1 through 10. Mighty Minutes MM05: Silly Willy Walking MM07: Hippity, Hoppity, How Many? MM10: Words in Motion MM28: Counting Calisthenics MM29: Baa, Baa, Black Sheep MM37: Little Ball MM42: Come Play With Me MM79: Here Is the Beehive
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1. 6.1.1. 6.2.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One Math Children may Give the next number in the sequence 1 through 10. Mighty Minutes MM05: Silly Willy Walking MM07: Hippity, Hoppity, How Many? MM10: Words in Motion MM28: Counting Calisthenics MM29: Baa, Baa, Black Sheep MM37: Little Ball MM42: Come Play With Me MM79: Here Is the Beehive MM87: One, Two, Buckle My Shoe
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1. 6.1.1. 6.2.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One Math Children may Give the next number in the sequence 1 through 10. Mighty Minutes MM05: Silly Willy Walking MM07: Hippity, Hoppity, How Many? MM10: Words in Motion MM28: Counting Calisthenics MM29: Baa, Baa, Black Sheep MM37: Little Ball MM42: Come Play With Me MM79: Here Is the Beehive MM87: One, Two, Buckle My Shoe MM89: We Like Clapping
BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE EXPECTATION BIG IDEA / CORE CONTENT CORE CONTENT / CONTENT STANDARD CONTENT STANDARD / PERFORMANCE	6.1. 6.1.1. 6.2.	Learning about my world Knowledge (cognition) Children may Ask adults questions to get information (as appropriate in the family's culture). Mighty Minutes MM92: Name Cheer MM98: I Have One Math Children may Give the next number in the sequence 1 through 10. Mighty Minutes MM05: Silly Willy Walking MM07: Hippity, Hoppity, How Many? MM10: Words in Motion MM28: Counting Calisthenics MM29: Baa, Baa, Black Sheep MM37: Little Ball MM42: Come Play With Me MM79: Here Is the Beehive MM87: One, Two, Buckle My Shoe

CONTENT STANDARD / PERFORMANCE	6.2.5.	Find the sum when joining two sets of up to five objects.
EXPECTATION		Mighty Minutes MM42: Come Play With Me
CONTENT STANDARD / PERFORMANCE	6.2.8.	Match and sort simple shapes (circles, squares, triangles).
EXPECTATION		<u>Mighty Minutes</u> MM02: Just Like Mine
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.9.	Compare size (such as, "I'm as tall as the yellow bookshelf.") Describe objects using size words (big, small, tall, short). <u>Mighty Minutes</u> MM19: I Spy With My Little Eye MM49: A Tree My Size
		MM75: Busy Bees
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.10.	Compare two objects using comparison words such as smaller, faster and heavier.
		<u>Mighty Minutes</u> MM19: I Spy With My Little Eye MM49: A Tree My Size MM75: Busy Bees
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.11.	Order three objects by one characteristic, (such as from smallest to largest).
		<u>Mighty Minutes</u> MM19: I Spy With My Little Eye MM49: A Tree My Size MM75: Busy Bees
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.2.14.	Follow simple directions for position (beside, next to, between, etc.) <u>Mighty Minutes</u> MM19: I Spy With My Little Eye MM38: Spatial Patterns MM62: Where Can He Be? MM86: Listening Story
BIG IDEA / CORE CONTENT	6.3.	Science
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.1.	Ask questions and identify ways to find answers. Try out these activities and think about what to do next to learn more. <u>Mighty Minutes</u> MM66: Musical Junk
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.5.	Use one sense (such as smell) to experience something and make one or two comments to describe this. <u>Mighty Minutes</u> MM10: Words in Motion MM19: I Spy With My Little Eye MM31: What's Inside the Box? MM48: Feely Box MM49: A Tree My Size MM61: Riddle, Riddle, What Is That? MM66: Musical Junk MM68: I Have a Secret MM76: Describing Things MM94: Old MacDonald MM97: Shape Hunt
CONTENT STANDARD / PERFORMANCE	6.3.6.	Investigate the properties of things in nature. Begin to understand what various life forms need in order to grow and live.

EXPECTATION		Mighty Minutes MM31: What's Inside the Box? MM39: Let's Pretend MM45: I'm a Sturdy Oak Tree MM48: Feely Box MM49: A Tree My Size MM56: I Had a Little Nut Tree MM67: Let's Stick Together MM68: I Have a Secret MM68: I Have a Hunt
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.10.	Take walks outside and gather different types of leaves, name colors he/she sees outdoors. <u>Mighty Minutes</u> MM31: What's Inside the Box? MM39: Let's Pretend MM45: I'm a Sturdy Oak Tree MM48: Feely Box MM49: A Tree My Size MM56: I Had a Little Nut Tree MM67: Let's Stick Together MM68: I Have a Secret MM68: I Have a Secret MM97: Shape Hunt
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.3.11.	Participate (with adult direction) in activities to preserve the environment, such as disposing of litter properly, saving paper and cans to be recycled, etc. <u>Mighty Minutes</u> MM69: The Litter Monster MM71: Recycle Song
BIG IDEA / CORE CONTENT	6.4.	Social Studies
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.4.6.	Recognize some people in the community by their jobs (such as grocery store clerk, bus driver, doctor). <u>Mighty Minutes</u> MM01: The People in Your Neighborhood MM11: What Is My Job?
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.4.7.	Enjoy taking the roles of different jobs in pretend play. <u>Mighty Minutes</u> MM01: The People in Your Neighborhood MM11: What Is My Job?
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.4.8.	Talk about what the child wants to be when he or she grows up. <u>Mighty Minutes</u> MM01: The People in Your Neighborhood MM11: What Is My Job?
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.4.9.	Play store or restaurant, with empty food containers, receipts, etc. <u>Mighty Minutes</u> MM10: Words in Motion MM11: What Is My Job? MM12: Ticky Ricky MM16: Nothing, Nothing, Something MM17: Leaping Sounds MM25: Freeze MM30: Bounce, Bounce, Bounce MM32: Walk the Line MM34: The Wave

		MM35: My Name, Too! MM36: Body Patterns MM37: Little Ball MM38: Spatial Patterns MM39: Let's Pretend MM40: Clap a Friend's Name MM41: The Imaginary Ball MM42: Come Play With Me MM43: Bouncing Big Brown Balls MM45: I'm a Sturdy Oak Tree MM49: A Tree My Size MM51: High in the Tree 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 MM77: The Kids Go Marching In MM72: My Body Jumps MM73: Are You Ready? MM74: Jack in the Box MM75: Busy Bees MM775: Busy Bees MM78: Hello Friends MM79: Here Is the Beehive MM81: Humpty Dumpty MM83: Let's Make a Cake MM84: Let's Make a Cake MM84: Listening Story MM87: One, Two, Buckle My Shoe MM89: We Like Clapping MM90: Little Miss Muffet MM91: Nove to the Beat MM92: Name Cheer MM93: Oh, Dear! What Can the Matter Be? MM96: The Old Man MM97: Shape Hunt
		MM99: Let's All Follow
BIG IDEA / CORE CONTENT	6.5.	Arts
CORE CONTENT / CONTENT STANDARD		Children may
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.1.	Show an increasing ability to use art materials safely and with purpose. <u>Mighty Minutes</u> MM64: Paper Towel Rap
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.2.	Understand that different art forms (such as dance, music or painting) can be used to tell a story. <u>Mighty Minutes</u> MM10: Words in Motion MM34: The Wave MM67: Let's Stick Together
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.3.	Express self through art and music. Take pride in showing others own creations ("Look at my picture.") <u>Mighty Minutes</u> MM64: Paper Towel Rap
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.4.	Use a variety of materials to create representations of people and things (such as drawing a person showing two to four body parts).

MM52: Walk Around the Shapes MM53: The Rowdy Children MM54: The Green Grass Grows MM56: The Name Dance MM60: The Name Dance MM64: Paper Towel Rap MM66: Musical Junk MM67: The Litter Monster MM77: My Body Jumps MM77: Hello Bingo MM77: Hello Bingo MM78: Hello Friends MM78: Humpty Dumpty MM83: Let's Make a Cake MM83: We Like Clapping MM91: Move to the Beat MM93: Oh, Dearl What Can the Matter Be? MM94: Old MacDonald MM99: The Old Man MM99: Let's All Follow CONTENT STANDARD / FERFORMANCE EXPECTATION M00: The People in Your Neighborhood M00: The Stat Way M00: The Stat Way <
Image: State of the state
MM58: A-Hunting We Will Go MM60: The Name Dance MM64: Paper Towel Rap MM66: Musical Junk MM69: The Litter Monster MM71: Recycle Song MM72: My Body Jumps MM71: Hello Bingo MM71: Hello Bingo MM72: Hello Bingo MM73: Hello Friends MM81: Let's Make a Cake MM83: Let's Make a Cake MM83: We Like Clapping MM93: Oh, Dear! What Can the Matter Be? MM93: Oh, Dear! What Can the Matter Be? MM93: Oh Dear! What Can the Matter Be? MM94: Old MacDonald MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. PERFORMANCE EXPECTATION M01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM06: Clap the Missing Word MM11: What Is My Job? MM11: What Is My Job? MM11: What Is My Job? MM12: Hi-Ho, the Derry-O MM22: Dinky Do
MM60: The Name Dance MM64: Paper Towel Rap MM66: Musical Junk MM70: The Kids Go Marching In MM77: Recycle Song MM77: Hello Bingo MM77: Hello Bingo MM77: Hello Friends MM81: Humpty Dumpty MM83: Let's Make a Cake MM84: Let's Make Letters MM83: Oh, Dearl What Can the Matter Be? MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. PERFORMANCE EXPECTATION MM06: This Is the Way MM06: This Stang Word MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM20: I Can Make a Circle MM21: Hi-Ho, the Derry-O MM22: Dinky Do
MM64: Paper Towel Rap MM66: Musical Junk MM50: The Litter Monster MM70: The Kids Go Marching In MM71: Recycle Song MM77: Hello Bingo MM78: Hello Friends MM83: Let's Make a Cake MM83: Let's Make a Cake MM83: We Like Clapping MM91: Move to the Beat MM93: Oh, Dear! What Can the Matter Be? MM96: The Old Man MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. PERFORMANCE EXPECTATION M01: The People in Your Neighborhood MM03: Purple Pants MM00: Clap the Missing Word MM08: Clap the Missing Word MM08: Clap the Missing Word MM11: What Is My Job? MM11: What Is My Job? MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM24: Dinky Do
MM66: Musical Junk MM59: The Litter Monster MM70: The Kids Go Marching In MM71: Recycle Song MM72: My Body Jumps MM77: Hello Bingo MM78: Hello Friends MM81: Humpty Dumpty MM83: Let's Make Letters MM89: We Like Clapping MM91: Move to the Beat MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald MM96: The Old Man MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. PERFORMANCE EXPECTATION Midpty Minutes MM06: This Is the Way MM08: Clap the Missing Word MM10: La, La, La MM10: La, La, La MM10: What Is My Job? MM11: What Is My Job? MM12: Scat Singing MM22: H-Ho, the Derry-O MM24: Dinky Do
MM69: The Litter Monster MM70: The Kids Go Marching In MM71: Recycle Song MM72: My Body Jumps MM77: Hello Bingo MM77: Hello Friends MM81: Humpty Dumpty MM83: Let's Make a Cake MM84: Let's Make a Cake MM81: Humpty Dumpty MM83: Ue's Make a Cake MM81: Old MacDonald MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald MM95: The Old Man MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. Mighty Minutes MM06: This Is the Way MM08: Clap the Missing Word MM11: What Is My Job? MM11: What Is My Job? MM11: What Is My Job? MM12: Ican Make a Circle MM22: ICan Make a Circle MM22: Hi-Ho, the Derry-O MM24: Dinky Do
MM70: The Kids Go Marching In MM71: Recycle Song MM77: W Body Jumps MM77: Hello Bingo MM78: Hello Friends MM81: Humpty Dumpty MM84: Let's Make a Cake MM84: Let's Make a Cake MM89: We Like Clapping MM91: Move to the Beat MM93: Oh, Dear! What Can the Matter Be? MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. Mighty Minutes MM001: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM11: What Is My Job? MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM20: Hi-Noy Do
MM71: Recycle Song MM72: My Body Jumps MM77: Hello Bingo MM77: Hello Bingo MM78: Hello Friends MM81: Humpty Dumpty MM83: Let's Make a Cake MM84: Let's Make a Cake MM89: We Like Clapping MM91: Move to the Beat MM93: Oh, Dear! What Can the Matter Be? MM96: The Old Man MM99: Let's All Follow CONTENT STANDARD / FERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM06: This Is the Way MM08: Clap the Missing Word MM11: What Is My Job? MM14: Scat Singing MM23: HI-Ho, the Derry-O MM24: Dinky Do
MM72: My Body Jumps MM77: Hello Bingo MM77: Hello Bingo MM78: Hello Friends MM81: Humpty Dumpty MM83: Let's Make a Cake MM84: Let's Make Letters MM89: We Like Clapping MM91: Move to the Beat MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. PERFORMANCE EXPECTATION 6.5.8. Mighty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM08: Clap the Missing Word MM11: What Is My Job? MM14: Scat Singing MM24: Dinky Do
MM72: My Body Jumps MM77: Hello Bingo MM77: Hello Bingo MM78: Hello Friends MM81: Humpty Dumpty MM83: Let's Make a Cake MM84: Let's Make Letters MM89: We Like Clapping MM91: Move to the Beat MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. PERFORMANCE EXPECTATION 6.5.8. Mighty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM08: Clap the Missing Word MM11: What Is My Job? MM14: Scat Singing MM24: Dinky Do
MM77: Hello Bingo MM78: Hello Friends MM81: Humpty Dumpty MM81: Let's Make a Cake MM84: Let's Make a Cake MM89: We Like Clapping MM91: Oh, Dearl What Can the Matter Be? MM93: Oh, Dearl What Can the Matter Be? MM94: Old MacDonald MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM11: What Is My Job? MM14: Scat Singing MM24: Dinky Do
MM78: Hello Friends MM81: Humpty Dumpty MM83: Let's Make a Cake MM84: Let's Make Letters MM89: We Like Clapping MM91: Move to the Beat MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald MM96: The Old Man MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. MIGhty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM11: What Is My Job? MM11: What Is My Job? MM12: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM81: Humpty Dumpty MM83: Let's Make a Cake MM84: Let's Make a Cake MM84: Let's Make Letters MM89: We Like Clapping MM91: Move to the Beat MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald MM96: The Old Man MM99: Let's All FollowCONTENT STANDARD / PERFORMANCE EXPECTATION6.5.8.Remember the words to a familiar song.Mighty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM06: Clap the Missing Word MM11: What Is My Job? MM14: Scat Singing MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM83: Let's Make a Cake MM84: Let's Make Letters MM89: We Like Clapping MM91: Move to the Beat MM93: Oh, Dearl What Can the Matter Be? MM94: Old MacDonald MM96: The Old Man MM99: Let's All FollowCONTENT STANDARD / PERFORMANCE EXPECTATION6.5.8.Remember the words to a familiar song.Mighty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM006: This Is the Way MM08: Clap the Missing Word MM100: La, La, La MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM22: Hi-Ho, the Derry-O MM24: Dinky Do
MM84: Let's Make Letters MM89: We Like Clapping MM91: Move to the Beat MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald MM99: Let's All FollowCONTENT STANDARD / PERFORMANCE EXPECTATION6.5.8.Remember the words to a familiar song.Mighty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM06: This Is the Way MM08: Clap the Missing Word MM11: What Is My Job? MM14: Scat Singing MM21: Ican Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM89: We Like Clapping MM91: Move to the Beat MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald MM96: The Old Man MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. Mighty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM91: Move to the Beat MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald MM95: The Old Man MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. Mighty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM11: What Is My Job? MM14: Scat Singing MM120: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald MM96: The Old Man MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. Mighty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM94: Old MacDonald MM96: The Old Man MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. Mighty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM96: The Old Man MM99: Let's All Follow CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. Mighty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM100: La, La, La MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
CONTENT STANDARD / 6.5.8. Remember the words to a familiar song. PERFORMANCE Mighty Minutes MM01: The People in Your Neighborhood EXPECTATION MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM11: What Is My Job? MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do MM24: Dinky Do
CONTENT STANDARD / PERFORMANCE EXPECTATION 6.5.8. Remember the words to a familiar song. Mighty Minutes EXPECTATION Mighty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM100: La, La, La MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
PERFORMANCE EXPECTATION Mighty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM100: La, La, La MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
EXPECTATION Mighty Minutes MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM100: La, La, La MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM01: The People in Your Neighborhood MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM100: La, La, La MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM03: Purple Pants MM06: This Is the Way MM08: Clap the Missing Word MM100: La, La, La MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM06: This Is the Way MM08: Clap the Missing Word MM100: La, La, La MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM08: Clap the Missing Word MM100: La, La, La MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM100: La, La, La MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM11: What Is My Job? MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM14: Scat Singing MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM20: I Can Make a Circle MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM23: Hi-Ho, the Derry-O MM24: Dinky Do
MM24: Dinky Do
MM29: Baa, Baa, Black Sheep
MM30: Bounce, Bounce
MM38: Spatial Patterns
MM39: Let's Pretend
MM40: Clap a Friend's Name
MM43: Bouncing Big Brown Balls
MM45: I'm a Sturdy Oak Tree
MM52: Walk Around the Shapes
MM53: Three Rowdy Children
MM54: The Green Grass Grows
MM58: A-Hunting We Will Go
MM60: The Name Dance
MM64: Paper Towel Rap
MM66: Musical Junk
MM69: The Litter Monster
MM70: The Kids Go Marching In
MM70: The Rids So Marching II
MM71: Necycle cong MM72: My Body Jumps
MM72: Ny Body Sumps MM77: Hello Bingo
MM77: Hello Brigo
MM78. Hend Friends MM81: Humpty Dumpty
MM81: Humpty Dumpty MM83: Let's Make a Cake
MM83: Let's Make a Cake MM84: Let's Make Letters
MM89: We Like Clapping
MM91: Move to the Beat
MM93: Oh, Dear! What Can the Matter Be?
MM94: Old MacDonald
MM96: The Old Man
MM99: Let's All Follow

CONTENT STANDARD /	6.5.9.	Enjoy participating in a variety of music activities, such as listening,
PERFORMANCE EXPECTATION		singing, finger plays, chants, playing musical instruments, games and performances.
		Mighty Minutes
		MM01: The People in Your Neighborhood
		MM03: Purple Pants
		MM06: This Is the Way
		MM08: Clap the Missing Word
		MM100: La, La, La
		MM11: What Is My Job?
		MM14: Scat Singing MM20: I Can Make a Circle
		MM20: Hi-Ho, the Derry-O
		MM23: Hi-Ho, the berry-O
		MM29: Baa, Baa, Black Sheep
		MM30: Bounce, Bounce, Bounce
		MM38: Spatial Patterns
		MM39: Let's Pretend
		MM40: Clap a Friend's Name
		MM43: Bouncing Big Brown Balls
		MM45: I'm a Sturdy Oak Tree
		MM52: Walk Around the Shapes
		MM53: Three Rowdy Children
		MM54: The Green Grass Grows
		MM58: A-Hunting We Will Go
		MM60: The Name Dance MM64: Paper Towel Rap
		MM66: Musical Junk
		MM69: The Litter Monster
		MM70: The Kids Go Marching In
		MM71: Recycle Song
		MM72: My Body Jumps
		MM77: Hello Bingo
		MM78: Hello Friends
		MM81: Humpty Dumpty
		MM83: Let's Make a Cake
		MM84: Let's Make Letters
		MM89: We Like Clapping
		MM91: Move to the Beat
		MM93: Oh, Dear! What Can the Matter Be? MM94: Old MacDonald
		MM94: Old MacDonald MM96: The Old Man
		MM99: Let's All Follow
CONTENT STANDARD /	6.5.10.	Enjoy learning songs and dances from other cultures.
PERFORMANCE EXPECTATION		
EXPECTATION		Mighty Minutes MM01: The People in Your Neighborhood
		MM01: The People in Four Neighborhood MM03: Purple Pants
		MM06: This Is the Way
		MM08: Clap the Missing Word
		MM100: La, La, La
		MM10: Words in Motion
		MM11: What Is My Job?
		MM14: Scat Singing
		MM20: I Can Make a Circle
		MM23: Hi-Ho, the Derry-O
		MM24: Dinky Do
		MM29: Baa, Baa, Black Sheep
		MM30: Bounce, Bounce, Bounce
		MM34: The Wave
		MM38: Spatial Patterns MM39: Let's Pretend
		MM39: Clap a Friend's Name
		MM40. Clap a Friend's Name MM43: Bouncing Big Brown Balls
	11	Interior Boarding Big Brown Bans

		MM45: I'm a Sturdy Oak Tree MM52: Walk Around the Shapes MM53: Three Rowdy Children MM54: The Green Grass Grows MM58: A-Hunting We Will Go MM60: The Name Dance MM66: Musical Junk MM66: Musical Junk MM66: Musical Junk MM67: Let's Stick Together MM69: The Litter Monster MM69: The Litter Monster MM70: The Kids Go Marching In MM71: Recycle Song MM72: My Body Jumps MM77: Hello Bingo MM78: Hello Friends MM81: Humpty Dumpty MM83: Let's Make a Cake
		MM83: Let's Make a Cake MM84: Let's Make Letters MM89: We Like Clapping MM91: Move to the Beat MM93: Oh. Dear! What Can the Matter Be?
		MM94: Old MacDonald MM96: The Old Man MM99: Let's All Follow
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.11.	Watch other children dance; try to mimic the movements. <u>Mighty Minutes</u> MM10: Words in Motion MM34: The Wave MM67: Let's Stick Together
CONTENT STANDARD / PERFORMANCE EXPECTATION	6.5.12.	Express feelings through movement and dancing in various musical tempos and styles. <u>Mighty Minutes</u> MM10: Words in Motion MM34: The Wave MM67: Let's Stick Together