 Math Syllabus
Kindergarten 
1st Quarter Skills
· Identifying Day of the week, month, date, and year
· Exploring Teddy Bear Counters, Linking Cubes, and Pattern Blocks.
· Graphing
· Creating a Pictograph
· Reading a Graph
· Counting by 1's
· Skywriting 0-10
· Identifying the next number in a sequence
· Reading, creating and extending an AB pattern
· Counting to 10 with 1 to 1 correspondence
· Using positional words
· Creating and covering designs using pattern blocks
· Sorting objects by color
· Acting out story problems
· Identifying circles, squares, rectangles, and triangles
· Handwriting- Numbers 0-10
· Identifying and ordering numbers 0-5
· Identifying most, fewest, and missing numbers
· Identifying 3 attributes of shapes
· Identifying ordinal position to fourth
· Ordering numbers from 1-10
· Estimation
· Identifying yesterday and tomorrow
2nd Quarter Skills
· Identifying pennies
· Matching a number to a set of objects
· Naming a shape piece using 3 attributes
· Identifying time to the hour
· Showing time to the hour
· Identifying before, after, and between
· Writing money amounts to 10 cents
· Paying for items to 10 cents
· Copying patterns
· Comparing objects by weight (mass)
· Identifying, copying, extending an ABB pattern
· Making shapes on Geoboards
· Paying for items using pennies
· Identifying a cube
· Copying line segments and shapes on geoboards
· Estimating Collections
· Counting by 10's
· Identifying and creating sound and movement patterns
· Identifying and counting dimes
· Paying for items using dimes
· Comparing sets of objects
· Weighing objects/ordering objects by weight
· Identifying numbers to 20
· Identifying trapezoids and parallelograms
3rd Quarter Skills
· Addition
· Identifying one cup measuring cup and quart
· Identifying full, half-full, and empty containers
· Covering a design in more than one way
· Placing a tag on a pictograph
· Comparing and ordering objects by length
· Identifying shorter/longer
· Measuring length using nonstandard units
· Creating and extending an ABC pattern
· Acting out "some, some more" stories (addition)
· Identifying nickels
· counting by 5's
· Identifying a cylinder
· Paying for items using nickels
· Handwriting- numbers to 20
· Dividing by sharing
· Identifying the number of months in a year
4th Quarter Skills
· Comparing numbers through 10
· Creating and extending an ABBC pattern
· Identifying right and left
· Exploring tangrams (sorting and identifying)
· Identifying small, medium, and large shapes
· Identifying numbers 11-30
· Identifying a sphere
· Sorting coins
· Identifying a quarter and a dollar
· Identifying largest and smallest shape
· Identifying and matching equivalent sets
· Drawing pictures for "some, some more" stories
· Identifying a cone
· Sorting 3 dimensional objects
· Identifying time of day
· Counting by 2's
· Identifying odd and even
· Acting out "some and some went away" stories
· Identifying and making symmetrical designs
· Comparing Heights
· Identifying hot and cold objects
· Measuring length using inches
· Identifying halves and fourths
· Identifying ellipses
*Many skills taught are reinforced throughout the year
[bookmark: _GoBack]Assessments:  Oral Assessments, Quarterly Assessments from the district, Written Work, Teacher Observation, and Lesson Worksheets

