	
Kindergarten Curriculum Time Outline

	Month 1

	Week
	Letters
	Sight Words
	Sentences
	 Phonemic Awareness
	Math
	Science
	Social Studies

	1
	ABCs intro
(letters in my name)
	First name
	Identify characteristics of letters and Numbers
	Beginning sounds of words, like in names
	Birthdate and counting aloud 1-20
	Science
Tools-measuring cups, etc.
	Leaders and home and school: teachers, parents

	2
	Capital to lowercase-comparison
	my, is
	My name is _____.
	Ending sounds of words
	Months of the year and counting sets of objects 1-5

	Lab & Experiment Safety
	Schedules: Make, Notice, and Follow

	3
	Mm, Aa, Tt, Ss, Cc
	at, a
	A cat is _____.
	-at, -as
Ending sounds and rhyming words
	Letters to numbers comparison
	Weather of Current Season
	Jobs at home and school

	4
	Rr, Ii, Pp, Ff, Bb
	am, I
	I am a_____.
	-am, -is
Ending sounds and rhyming words
	Days of the week and Counting sets of objects
6 to 10
	Extreme weather: tornado, earthquakes, hurricane, floods
	Holidays for this month

	
Kindergarten Curriculum Time Outline

	Month 2

	Week
	Letters
	Sight Words
	Sentences
	 Phonemic Awareness
	Math
	Science
	Social Studies

	1
	Ll, Oo, Gg, Nn, Dd
	can, on
	I can _____.
	-an, -it
Ending sounds and rhyming words
	Colors-Review each then sort by color
	Force: Magnets
	Holidays of this month

	
2
	
Hh, Jj, Uu, Qq, Ee
	
If, it
	
It is a _____.
	
-en, -up
Ending sounds and rhyming words
	
Shapes- Review each then sort by shape
	
Force: Push, Pull, Gravity
	
Me

	3
	wwwwwwwwww
	Like, the
	I like the _____.
	-in, -ig
Ending sounds and rhyming words
	Patterns-
ABABABA
And
AABBAABB
	Energy: The Sun
	My Family

	4
	red
	and, see
	I can see _____and _____.
	-ap, -ot
ending sounds and rhyming words
	Patterns-
ABCABC
and create a new one
	Energy: Wind, Water
	My Friends

	
Kindergarten Curriculum Time Line 2012-2013

	Month 3

	Week
	Color Words
	Sight Words
	Sentences
	 Phonemic Awareness
	Math
	Science
	Social Studies

	1
	 Blue
	he, has
	He has the ____.
	-ad, -id
ending sounds and rhyming words
	Compare amounts of groups of objects-which has more? Less? Same? Different?
	Non-Living things: Rocks
	 Holidays of this month

	2
	Green
	She, ate
	She ate a _____.
	-ay, -ed
ending sounds and rhyming words
	Capacity
Which container holds more? Less?
	Experiments with soil and the environment
	Environmental Awareness: Recycling & Conservation

	3
	Black
	Have, big
	I have a big _____.
	-et, -ut
ending sounds and rhyming words
	Weight
Which is heavier? Ligher?
	Living Things
	Basic Needs of People

	4
	purple
	In, look
	I can look in the _____.
	-un, -ug
ending sounds
	Create groups of 1 more and 2 more
	Compare & Contrast Living & Non-Living things
	Basic Needs of Animals

	
Kindergarten Curriculum Time Line 2012-2013

	Month 4

	Week
	Color Words
	Sight Words
	Sentences
	 Phonemic Awareness
	Math
	Science
	Social Studies

	1
	yellow
	run, to
	He can run to the _____.
	-ip, -op
ending sounds and rhyming words
	Create groups of 1 less, 2 less, and the same amount
	Weather of the Current Season
	Holidays of this month

	2
	orange
	but, not
	She can _____ but not _____.
	/sh/ and /th/
ending sounds and rhyming words
	Addition, with sums up to 5
	Experiment: Make Clouds
	Shelters & homes of People around the words

	3
	white
	you, saw, me
	You saw me _____.
	/ch/ and /wh/
ending sounds and rhyming words
	Addition, with sums up to 10
	Experiment: Make a Glacier
	Shelters of animals

	4
	brown
	get, that
	Can you get that _____.
	-ame, -ate
ending sounds and rhyming words
	Subtraction
	Experiment: Make rain and a rainbow
	Animal Hibernation and Migration

[bookmark: _GoBack]
Created by: Andrea Howell Chouhan, 2012 http://greenbeankindergarten.wordpress.com
