


Resources:
 "Prekindergarten Curriculum" by Starfall Education (2914)
 "Read and Understand Stories" by Evan Moor Educational Publisher
 "Learn to Read" by Hooked on Phonics
 "Sight words" by Flash Kids
 "Let's Do Science Today" by Mailbox
 "Math" by Scott Foresman-Addison Wesley

1 st Quarter (44 Days)							
Week	Language/Word Study				Math	Montessori Exercises	Science, Social Studies
	Theme Cognitive/Shared Reading	Vocabulary	Phonics	Print awareness			
Week 1	Theme "Welcome to School" Poem "Welcome" Story "My School" Poem "If You're Happy and You Know it" Story "Chicka Chicka Boom Boom"	Look Listen Help Walk	Alphabet Song	The student will * Separate a normally spoken four-word sentence into individual words	Number song	Practical Life: Introduction to the classroom The daily greeting How to say please and thank you Walking in the line How to wash hands	All about me Develop perception of self
Week 2	Theme "All about me" Poem "All About Me" Story "Incredible Me"	Hair Eyes Ears Nose Cheeks Arms	Alphabet Preview Sight Word 'a'	* Locate the front and back cover of the book * Understand which direction we read (from left to right)	Introduce the concept of top, middle, and bottom	Practical Life How to blow your nose How to cough and sneeze How to put down a chair How to clean up placemat Language: Metal insets	Body Parts Recognize and identify different Body Parts.
Week 3	Theme "Feelings" Poem "If You're Happy and You Know It" Story "Feeling"	Happy Sad Sleepy Scared Angry Shy silly	Alphabet Preview Sight Word I	* Locate the top, middle, and end of the page The student will * Separate a normally spoken four-word sentence into individual words	Introduction to concept of above and below	Practical Life: How to carry a work tray Walk around a classroom Dry transfer How to use a dust pan and a brush How to sweep Sensorial: Cylinder Blocks: First presentation	Human Body Introduction to function and location of some organs.

1 st Quarter (44 Days)							
Week	Language/Word Study				Math	Montessori Exercises	Science, Social Studies
	Theme Cognitive/Shared Reading	Vocabulary	Phonics	Print awareness			
Week 4	Theme <i>"Be a Good Friend"</i> Poem <i>"The More We Get Together"</i> Story <i>"Mr. Bunny's Carrot Soup"</i> Poem <i>"The Ants Go Marching"</i> Story <i>"The Day the Crayons Quit"</i>	Folk Tale Emotions Sharing Care	Alphabet Preview Sight Word 'a' & 'l'	* Locate the front and back cover of the book * Understand which direction we read (from left to right) * Locate the top, middle, and end of the page	Introduction to concept of before, after and between.	Practical Life: How to sharpen a pencil How to clip cloth pins All previous lessons are open for practical life Sensorial: Cylinder Blocks: First Presentation	Hygiene Identify good habits of keeping a clean hygiene.
Week 5	Theme <i>"Your Family"</i> Poem <i>"The Farmer in the Dell"</i> Story <i>"The Little Red Hen"</i> Poem <i>"Baa, Baa, Black Sheep"</i>	Family Father Mother Brother Sister Grandparents	Alphabet Preview Sight Word 'go'		Introduction to concept of left and right	Practical Life: Previous Lessons Wet transfer How to pour water How to wipe up a spill Sensorial: Previous Lessons Cylinder Blocks: Extension 1	Nutrition Identify good habits of nutrition and exercise.
Week 6	Theme <i>"Your Home"</i> Poem <i>"Wheels on the Bus"</i> Story <i>"Stone Soup"</i> Poem <i>"Wee, Willie Winkie"</i>	Kitchen Bedroom Living room Backyard Dining room Study Family room Garage	Letter "Bb" Formation, directionality, and Montessori exercises related to letter Sight Word 'no'		* Introduction to shape "Circle" * Understand that a shape can slide and flip, * Numbers and counters	Practical Life: How to hold scissors and walk to the work station Cutting: snipping and pasting Dressing Frames: Snaps Sensorial: Previous Lessons Cylinder Blocks: Extension 1	Needs and Wants Understand the difference between Human needs and wants.

1 st Quarter (44 Days)							
Week	Language/Word Study				Math	Montessori Exercises	Science, Social Studies
	Theme Cognitive/Shared Reading	Vocabulary	Phonics	Print awareness			
Week 7	Theme "Season of Fall" Poem "Autumn Leaves" Story "Fall (The Seasons)" Story "The Tiny Seed"	Season Fall Autumn Leaves Rake Rain Apples Garden	Letter "Dd" Formation, directionality, and Montessori exercises related to letter Sight Word Review – a, l, go, no	The student will * Identify one letter on the page. * Identify one word on the page.	* Introduction to shape "Square" * Identify shape using sense of touch * Numbers and counters	Practical Life: Previous Lessons Cutting and pasting Straight lines Whole Punch Sensorial: Previous Lessons Cylinder Blocks: Extension 2	Day and Night Observe and describe what happens during changes in the day and night.
Week 8	Theme "Supermarket" Poem "The Shopping carts go up and down" Poem "Baker, Baker" Story "Supermarket"	Eggs Pancakes Cereal Sandwiches Spaghetti rice	Letter "Hh" Formation, directionality, and Montessori exercises related to letter Sight Word 'up'		* Introduction to shape "Triangle" * Know the number of sides in a triangle. * Identify triangles in the environment * Sand numbers	Practical Life: Previous Lessons, Dressing Frames: Buttons Sensorial: Previous Lessons Cylinder Blocks: Extension 2	Clouds Facts related to clouds.
Week 9	Theme "Restaurant" Poem "She'll be going out to dinner when she comes" Story "Restaurant"	Table Pots Plates Chef Silver ware Glass Menu Waitress	Letter "Tt" Formation, directionality, and Montessori exercises related to letter Sight Word 'is'		Introduction to shape "Rectangle" * Teach mathematical vocabulary to describe shape ("This triangle has 3 sides and 3 corners.") * Sand numbers	Practical Life: Previous Lessons Introduction to pin pocking. Sensorial: Previous Lessons Cylinder Blocks: Extension 3	Sun, Moon and Stars, The Solar System Investigate and describe different planets and how our Earth is related to them
Week 10	Theme "Store" Poem "Mommy took Me To The Store" Story "Store"	Boot Slipper Lace Buckles Zipper Running shoe	Review		Review	Review	Review


2nd Quarter (43 Days)							
Week	Language/Word Study				Math	Montessori Exercises	Science, Social Studies
	Theme Cognitive/Shared Reading	Vocabulary	Phonics	Print awareness			
Week 1	Theme "Community Helpers" Poem "Five Little Firefighters" Story "A Day in the Life of a Firefighter" Poem "Cobbler, Cobbler Mend My Shoe"	Firefighter Firehouse Hospital Library Post Office Police Car Librarian Police officer Postal Worker	Letter "Nn" formation, directionality and Montessori exercises related to letter. Sight Word Review – up, is	The student will * Identify big words. * Identify little words. * Identify the concept of a space. * Point to the words as we read. * Combine words to make a compound word. * Delete a word from a compound word.	* Introduction to shape "Diamond" * Identify common solids informally as ball, box and can * Use more formal language such as: sphere, cube and cone. * Sand numbers	Practical Life: Previous Lessons Cutting and pasting Zig Zag lines Sensorial: Previous Lessons Cylinder Blocks: Extension 3	The World (Globe), My Country (USA) Recognize that world is round. Identify land and water. Identify different countries Identify the location of USA on the globe. Identify the States. Learn about the flag of USA.
Week 2	Theme "Firehouse" Poem "Firefighters Rings the Bell" Story "Firehouse"	Trucks Coats Rubber boots Hydrant Flame Spray gloves	Letter "Ss" formation, directionality and Montessori exercises related to letter. Sight Word ' the'	* Combine syllables into words. * Delete a syllable from a word. * Continue to identify letter relationships and words on a page.	* Introduction to shape "Oval" * Encourage children to use the attributes of shapes to describe artwork ("My car has a door with 4 sides.") * Number Rods	Practical Life: Previous Lessons How to clean a vinyl apron Sensorial: Previous Lessons Cylinder Blocks: Extension 4	My State Texas Identify the location of Texas on the map of USA. Learn about the flag of Texas. Learn some facts about Texas.
Week 3	Theme "Your Five Senses" Poem "Where is My Head?" Story "Chicken Little" Poem "Where is A – Z?"	Senses Sight Hearing Taste Touch Smell	Letter "Aa" formation, directionality and Montessori exercises related to letter Sight Word 'see'		* Introduction to shape "Semi- circle" * Provide opportunities for children to identify various shapes on a table, and identify shapes in real life settings (playground, etc) * Number Rods	Practical Life: Practice previous lessons Sensorial: Previous Lessons Cylinder Blocks: Extension 4	Symbols in Community Identify the symbols in a community. Learn the importance of these symbols. Learn to follow the signs/symbols in a community.
Week 4	Theme "Staying Healthy"	Health Germs	Letter "Pp" formation,		* Introduction to shape "Hexagon"	Practical Life: Previous Lessons	Introduction to Scientific Process

2nd Quarter (43 Days)							
Week	Language/Word Study				Math	Montessori Exercises	Science, Social Studies
	Theme Cognitive/Shared Reading	Vocabulary	Phonics	Print awareness			
	<i>Poem "Let's Stay Healthy"</i> <i>Story "One Rice Thousand Gold"</i> <i>Poem "Peas Porridge Hot"</i>	Soap Diet	directionality and Montessori exercises related to letter. Sight Word Review- the , see	The student will * Identify big words. * Identify little words. * Identify the concept of a space. * Point to the words as we read. * Combine words to make a compound word. * Combine syllables into words. * Delete a syllable from a word. * Continue to identify letter relationships and words on a page.	* Use hiding games or scavenger hunts for children to locate shapes. * Number Rods and cards	Cutting and pasting shapes and objects pictures/pin pocking Sensorial: Previous Lessons Cylinder Blocks: Extension 5	Students will define the steps of the scientific method. Students will use the scientific method to create an experiment in their daily life.
Week 5	Theme "Thanksgiving" Story "The Night before Thanksgiving" Poem "Turkey Pokey" Story "Thanksgiving Is for Giving Thanks" Poem "If You're Thankful and you know it"	Thanksgiving Turkey Family Friends Traditions Thanks Giving Pie Holiday	Letter "li" formation, directionality and Montessori exercises related to letter. Sight Word 'and'		* Introduction to number "1" * Learn that objects or parts of an object can be counted. * Spindle box	Practical Life: Open Center/ previous Lessons Sensorial: Previous Lessons Cylinder Blocks: Extension 5	Sink and Float Identify, compare, and discuss common objects that sink and float
Week 6	Theme "Observing Weather" Poem "Rain, Rain Go Away" Story "Who Likes the Rain?" Poem "What's the Weather"	Cloudy Rainy Sunny Windy Snowy Foggy	Letter "li" formation, directionality and Montessori exercises related to letter. Sight Word 'to'		* Introduction to number "2" * Encourage children to count 1-10 items, with one count per item. * Spindle box	Practical Life: Previous Lessons How to fold a napkin Sensorial: Previous Lessons Pink Tower: First presentation	Magnetic and Non-magnetic Discover how magnetism works. Explore and identify magnetic objects.
Week 7	Theme "Clothing" Poem "This is the way we dress" Story "A pocket for Corduroy"	Belt Gloves Hat Coat Shirt Jeans Shorts Socks	Letter "Rr" formation, directionality and Montessori exercises related to letter Sight Word Review- and, to		* Introduction to number "3" * Linear counting 1-30	Practical Life: Previous Lessons How to roll a pair of socks Sensorial: Previous Lessons Pink Tower Extension 1	Living and Nonliving Things Learn and describe the characteristics of Living and Nonliving things. Compare and contrast the features of Living and Nonliving things.


2nd Quarter (43 Days)							
Week	Language/Word Study				Math	Montessori Exercises	Science, Social Studies
	Theme Cognitive/Shared Reading	Vocabulary	Phonics	Print awareness			
Week 8	Theme "Season of Winter" Poem "Zipper Coat" Story "Winter (The Seasons)" Story "The Snowy Day"	Cold Snow Freezing Coat Mittens Boots	Letter "Cc" formation, directionality and Montessori exercises related to letter. Sight Word "look"	Review	* Introduction to number "4" * Demonstrate that the order of the counting sequence is always the same, regardless of what is counted. * Linear counting 1-30	Practical Life: Previous Lessons How to fold a T Shirt Sensorial: Previous Lessons Pink Tower Extension 1	Mammals Identify some common mammals and learn their characteristics.
Week 9	Review & assessment	Review & assessment	Review & assessment		Review & assessment		Review & assessment

3rd Quarter (43 Days)							
Week	Language/Word Study				Math	Montessori Exercises	Science, Social Studies
	Theme Cognitive/Shared Reading	Vocabulary	Phonics	Print awareness			
Week 1	Theme "Outer Space" Poem "Hey, Diddle, Diddle" Story "Why the Sun and the Moon Live in the Sky" Poem "I'm a Little Rocket" Story "Planets"	Solar System Planets Astronaut Constellation Orbit	Review the Letters "Cc, Rr, Ll, Bb, Dd, Hh, Tt, Nn, Ss, Aa, Pp, Ii" Word Family "at" Sight word: "a"	The Student will *Understand the that words are made up of letters and that a sentence is made up of words. *Understand the purpose of the title	* Introduction to number "5" * Count up to 5 items and demonstrate understanding that the last count indicates how many items were counted.	Practical Life: Previous lessons Dressing Frames: Zippers Sensorial: Previous Lessons Pink Tower: Extension 2	Life Cycle of a Bird Learn about the life cycles of the Bird.
Week 2	Theme "Pets" Poem "Five Little Speckled Frogs" Story "The Frog Prince" Poem "Mary Had a Little Lamb"	Running Jumping Slipping Skipping Dipping Hopping Popping	Letter "Ee" formation, directionality and Montessori exercises related to letter. Word Family "at" Sight word: "l"	*Understand the the role of "author" and "illustrator" *Isolate the beginning sound *Produce a word that rhymes with a given word.	* Introduction to number "6" * Demonstrate understanding that when counting, the items can be chosen in any order.	Practical Life: Previous Lessons How to put a jacket on Sensorial: Previous Lessons Pink Tower: Extension 2 Mystery bag	Life Cycle of a Butterfly Learn about the life cycles of the Butterfly.

3rd Quarter (43 Days)							
Week	Language/Word Study				Math	Montessori Exercises	Science, Social Studies
	Theme Cognitive/Shared Reading	Vocabulary	Phonics	Print awareness			
Week 3	Theme "At the Farm" Poem "Old McDonald Had a Farm" Story "The Story of Milk" Poem "BINGO" Story "Little Blue Truck"	Plough Mend Chore Crops Farm Animals	Letter "Mm" formation, directionality and Montessori exercises related to letter. Word Family "at"	*Produce a word that begins with the same sound as a given word.	* Introduction to number "7" * Count up to 10 objects in different orders (left to right; right to left; top to bottom; bottom to top; etc.) * Short bead stairs	Practical Life: Previous lessons Sensorial: Previous Lessons Pink Tower Extension 3 Touch tablets	Lakes Learn the physical features of the land form Lake.
Week 4	Theme "In the Wild" Poem "Going on a Forest Walk" Story "Over in the Meadow" Poem "One Little Elephant Went out to Play" Story "Where the Wild Things Are"	Environment Habitats Nocturnal Meadow Forest Wild Animals	Letter "Ff" formation, directionality and Montessori exercises related to letter. Word Family "at" Sight word: "no"	The student will *Understand the the purpose of the title *Understand the role of "author" and "illustrator"	* Introduction to number "8" * Use ordinal numbers (first, second, third, fourth, fifth) to count objects. * Short bead stairs	Practical Life: Previous lessons Sensorial: Previous Lessons Pink Tower Extension 3 Fabrics	Rivers Learn the physical features of the land form Rivers.
Week 5	Theme "Animals in the Air and Sea" Poem "Ocean " Story "Dolphins are not Fish" Poem "This is the Way We Flap Our Wings"	Ocean Bay Wetlands Reeds Rushes	Letter "Oo" formation, directionality and Montessori exercises related to letter. Word Family "an" Sight word: "up"	*Isolate the beginning sound *Produce a word that rhymes with a given word	* Introduction to number "9" * Use ordinal numbers to describe the order of what happened in a short story, including the "next" and "last" event in the story. * Teen board	Practical Life: Previous Lessons Sensorial: Previous Lessons Smelling Bottles	Ocean Learn the physical features of the land form Ocean.
Week 6	Theme "Dinosaurs" Poem "Dinosaur Dance" Story "Dinosaurs!" Poem "Dino Pokey"	Museum Paleontologist Bones Fossils Crest	Letter "Kk" formation, directionality and Montessori exercises related to letter. Word family "an" Sight word: "is"		* Introduction to number "10" * Use ordinal terms to describe sequence of daily activities. * Teen board with beads	Practical Life: Previous Lessons Wood Polishing Sensorial: Previous Lessons Pink Tower: Extension 4	Mountains Learn the physical features of the land form Mountains.

3rd Quarter (43 Days)							
Week	Language/Word Study				Math	Montessori Exercises	Science, Social Studies
	Theme Cognitive/Shared Reading	Vocabulary	Phonics	Print awareness			
Week 7	Theme <i>"At the Zoo"</i> Poem <i>"The Zoo"</i> Story <i>"1, 2, 3 to the Zoo"</i> Story <i>"Dear Zoo"</i> Poem <i>"Going to the Zoo"</i>	Zoo Zookeeper Sent Back Perfect	Letter "Yy" formation, directionality and Montessori exercises related to letter. Word Family "an" Sight word: "the"	Review	* Introduction to number "11" * Identify without counting the number of objects. * Teen board with beads	Practical Life: Previous Lessons Sensorial: Previous Lessons Pink Tower: Extension 4	Island Learn the physical features of the land form Island.
Week 8	Theme <i>"Black History Month"</i> Poem <i>"Traffic Lights"</i> Story <i>"Children Just Like Me"</i> Poem <i>"The More We Get Together"</i> Story <i>"We're Different, We're the Same"</i>	Celebration Unique Different World Africa Same	Letter "Qq" formation, directionality and Montessori exercises related to letter. Word Family "an" Sight word: "see"		* Introduction to number "12" * Look at two separate groups of objects without counting and identify which group has more, less or equal numbers. * Ten board	Practical Life: Previous Lessons Silver polishing Sensorial: The Broad/ Brown Stair: First Presentation	Diversity Learn about different cultures and identify and explore their common features in the immediate environment.
Week 9	Theme <i>"Let's Build and Move it!"</i> Poem <i>"London Bridge"</i> Story <i>"The Cobbler and the Elves"</i> Poem <i>"Cathy's Hammers"</i> Story <i>"My Father Runs an Excavator"</i>	Construction Tools Materials Wood Machines Bulldozer Excavator Dump truck Loader Ramp	Letter "Ww" formation, directionality and Montessori exercises related to letter. Word Family "ap" Sight word: "and"		* Introduction to number "13" * Use the words "equal", "more", "less" or "fewer" to describe sets of up to 5 objects. * Ten board with beads	Practical Life: Previous Lessons Sensorial: The Broad/ Brown stair Extension 1	North America Learn about the countries and animals related to this continent. Basic facts about North America.

4th Quarter (46 Days)							
Week	Language/Word Study				Math	Montessori Exercises	Science, Social Studies
	Theme Cognitive/Shared Reading	Vocabulary	Phonics	Print awareness			
Week 1	<i>Theme "Transportation"</i> <i>Poem "I've Been Working on the Railroad"</i> <i>Story "A Tale of Two Engines"</i>	Conductor Captain Crew Control Tower Railroad Engineer Transportation	Letter "Xx" formation, directionality and Montessori exercises related to letter. Word Family "ap" Sight word: "to"	The student will *Hear, identify and make oral rhymes. *Isolate the ending sounds of words *Identify and locate the question mark *Understand that punctuation is used at the end of the sentence.	* Introduction to number "14" * Count the number of dots, animals, or objects on a page. Ten board with beads	Practical Life: Previous Lessons Sensorial: Previous Lessons Extension Brown Stair and pink Tower The Red Rod First Presentation	South America Learn about the countries and animals related to this continent. Basic facts about South America.
Week 2	<i>Theme "Airport"</i> <i>Poem "The more we are together"</i> <i>Story "Airport"</i> <i>Poem "Going on vacation"</i>	Wing Tail Propeller Window Seat Air hostess Steward Baggage Fare Ticket	Letter "Vv" formation, directionality and Montessori exercises related to letter. Word Family "ap" Sight word: "look"	*Combine onset and rime to form a familiar one syllable word with/without pictorial support. *Recognize and blend two phonemes into real words with pictorial support.	* Introduction to number "15" * Introduction to concept of one-digit numerals (0-9) * Small wooden number cards	Practical Life: Previous Lessons Sensorial: Previous Lessons Red Rod extension 1	Europe Learn about the countries and animals related to this continent. Basic facts about Europe.
Week 3	<i>Theme "Season of Spring"</i> <i>Poem "Bye Bye Winter"</i> <i>Story "Spring (Seasons)"</i> <i>Story "And Then It's Spring"</i> <i>Poem "Spring Is On Its Way"</i>	Flowers Garden Spring Seed Year Season Bud Blossoms Pattern Animals	Letter "Jj" formation, directionality and Montessori exercises related to letter. Word Family "ad"		* Introduction to number "16" * Small wooden number cards	Practical Life: Previous Lessons Sensorial: Previous lessons Red Rod Extension 2	Africa Learn about the countries and animals related to this continent. Basic facts about Africa


4th Quarter (46 Days)							
Week	Language/Word Study				Math	Montessori Exercises	Science, Social Studies
	Theme Cognitive/Shared Reading	Vocabulary	Phonics	Print awareness			
Week 4	Theme <i>"How Things Grow and Change"</i> Poem <i>"My Growing Hands"</i> Story <i>"The Green Grass Grew All Around"</i>	Measure Growing Fast Acorn	Letter "Gg" formation, directionality and Montessori exercises related to letter. Word Family "ad"	The student will *Hear, identify and make oral rhymes. *Isolate the ending sounds of words *Identify and locate the question mark *Understand that punctuation is used at the end of the sentence.	* Introduction to number "17" * Sort objects that are the same and different into groups and use language to describe how the groups are similar and different. * Concept of unit	Practical Life: Previous Lessons How to plant a seed Sensorial: Previous Lessons Knobless cylinders: First presentation	Asia Learn about the countries and animals related to this continent. Basic facts about Asia.
Week 5	Theme <i>"Plant It!"</i> Poem <i>"Miss McDonald"</i> Story <i>"The Turnip"</i> Poem <i>"Little Plant"</i> Story <i>"How a Seed Grows"</i>	Flower Plants Garden Petals Seed Tree Grows	Letter "Uu" formation, directionality and Montessori exercises related to letter. Word Family "ad"	*Combine onset and rime to form a familiar one syllable word with/without pictorial support. *Recognize and blend two phonemes into real words with pictorial support	* Introduction to number "18" * Sort objects that are the same and different into groups and use language to describe how the groups are similar and different. * Concept of tens	Practical Life: Previous Lessons How to water a plant Sensorial: Previous Lessons Knobless Cylinders Extension 2 Geometric Cabinet	Australia Learn about the countries and animals related to this continent. Basic facts about Australia.
Week 6	Theme <i>"Earth Week"</i> Story <i>"Every Day is Earth Day"</i> Story <i>"The Adventures of a Plastic Bottle"</i> Poem <i>"Tree Poem"</i> Poem <i>"Clean Up the Earth"</i>	Earth Plastic Recycle Green Diary Bins Cans Bottles Paper	Letter "Zz" formation, directionality and Montessori exercises related to letter. Word Family "ad"		* Introduction to number "19" * Recognize and compare heights or lengths of people or objects. * Concept of hundred	Practical Life: Previous Lessons How to clean a plant Sensorial: Previous Lessons	Antarctica Learn about the countries and animals related to this continent. Basic facts about Antarctica.


4th Quarter (46 Days)							
Week	Language/Word Study				Math	Montessori Exercises	Science, Social Studies
	Theme Cognitive/Shared Reading	Vocabulary	Phonics	Print awareness			
Week 7	Theme "Camping" Poem "Camping we will go" Story "Froggie goes to camping"	Bonfire Tent Hammock BBQ Fishing Rods Slumber bags	Word Family "am"	The student will *Hear, identify and make oral rhymes. *Isolate the ending sounds of words *Identify and locate the question mark *Understand that punctuation is used at the end of the sentence.	* Introduction to number "20" * Understand use of location words (such as "over", "under", "above", "on", "beside", "next to", "between", "in front of", "near", "far", etc.). * Concept of thousand	Practical Life: Previous Lessons How to make orange juice Sensorial: Geometry Cabinet with cards	Parts of a Plant Identify and learn the different parts of a Plant. Identify the different stages of plant growth.
Week 8	Theme "Mother's Week" Poem "Mommy's Care" Story "The Night Before Mother's Day" Poem "Someone Special" Story "What NOT to Give Your Mom on Mother's Day"	Mother Hug Love Holiday Thank Before Night Spa	Word Family "ag"	*Combine onset and rime to form a familiar one syllable word with/without pictorial support. *Recognize and blend two phonemes into real words with pictorial support	* Introduction to concept of addition.	Practical Life: Previous Lessons Sensorial: Previous Lessons	Growing Up
Week 9	Theme "Ready for Kindergarten and Summer" Story "The night before Kindergarten" Poem "Summer Time" Story "Kindergarten here I come"	Kindergarten Recess Lunch box Line Leader	Word Family "ag"	*Recognize and blend two phonemes into real words with pictorial support	* Introduction to concept of clock and importance of time * Use language to describe concepts associated with the passing of time.	Practical Life: Previous Lessons Sensorial: Previous Lessons Geometric Solids	Summer Learn some basic facts about Summer season. Discuss some safety rules/procedures to follow during Summer time.
Week 10	Review & assessment	Review & assessment	Review & assessment	Review & assessment	Review & assessment	Review & assessment	Review & assessment