Edinburg Common School Math Curriculum Map

Kindergarten

Edinburg Common School

Math Curriculum Map

Kindergarten

 Quarter 1 - (Sep – Nov) Lessons 1-35

 Quarter 2 - (Nov – Jan) Lessons 36-70

 Quarter 3 - (Jan – Mar) Lessons 71-105

 Quarter 4 - (Mar – Jun) Lessons 106-135

	Content

	Standard and Domain
	Assessment

	Quarter 1
	
	

	1. Exploring Teddy Bear Counters
	Counting & Cardinality
	

	2. Exploring Teddy Bear Counters
	Counting & Cardinality
	

	3. Exploring Pattern Blocks
	Geometry
	

	4. Exploring Pattern Blocks
	Geometry
	

	5. Placing a Picture on a Pictograph
	Measurement & Data
	

	5. Identifying More or Less on a Graph
	Measurement & Data
	

	6. Reading a Graph
	Counting & Cardinality
	

	6. Exploring Teddy Bear Counters and Pattern Blocks
	Counting & Cardinality
	

	7. Counting to 5 with one-to-once Correspondence
	Counting & Cardinality
	

	8. Exploring Linking Cubes
	 Counting & Cardinality
	

	8. Counting to 5 with One-to One Correspondence
	Counting & Cardinality
	

	9. Creating an AB Color Pattern
	Operations & Algebraic Thinking
	

	9. Counting to 5 with One-to One Correspondence
	Counting & Cardinality
	

	10. Identify and Naming Shapes
	Saxon Math Skill
	Assessment 1

	11. Placing an Object on a Real Graph

	Measurement & Data
	

	11. Identifying Most and Fewest on a Graph
	Measurement & Data
	

	12. Using Positional Words and Phrases: Over, Under,

 On top of, Behind, In Back of, In Front of, Beside,

 Inside, Outside
	Geometry
	

	13. Counting to 10 5 with One-to One Correspondence
	Counting & Cardinality
	

	14. Creating Pattern-Block Designs
	Geometry
	

	15. Covering Designs Using Pattern Blocks
	Geometry
	

	16. Sorting by Color
	Saxon Math Skill
	

	17. Sorting by Color
	Measurement & Data
	

	17. Creating a Real Graph
	Measurement & Data
	

	17. Comparing Sets of Objects
	Measurement & Data
	

	18. Acting out Story Problems
	Operations & Algebraic Thinking
	

	19. Identifying, Describing, and Comparing Circles and

 Rectangles
	 Operations & Algebraic Thinking
	

	20. Counting by 1’s to 100
	 Counting & Cardinality
	Assessment 2

	21. Identifying and Ordering the Numbers 1-5
	Counting & Cardinality
	

	21. Identifying the Missing Numbers
	Counting & Cardinality
	

	22. Placing an Object on a Real Graph
	Measurement & Data
	

	22. Identifying Most and Fewest on a Graph
	Measurement & Data
	

	23. Naming a Shape Piece Using Three Attributes
	Measurement & Data
	

	23. Describing the Relative Position of Objects
	Geometry
	

	24. Matching a Number Card (1-5) to a Set of Objects
	Counting & Cardinality
	

	25. Creating and Reading an AB Color Pattern
	Saxon Math Skill
	

	26. Creating and Reading and AB Color Pattern
	Saxon Math Skill
	

	27. Acting out Story Problems
	Operations & Algebraic Thinking
	

	28. Identifying Ordinal Positions to Fourth
	Counting & Cardinality
	

	29. Covering designs Using Pattern Blocks
	Geometry
	

	30-1. Sequencing Daily Events
	Saxon Math Skill
	Assessment 3

	31. Identifying, Describing and Comparing Triangles and

 Squares
	Geometry
	

	32. Naming a Shape Piece Using Three Attributes

 (Shape, Color, and Size)
	Geometry
	

	32. Describing the Relative Position of Objects
	Measurement & Data
	

	33. Identifying, Creating, and Extending AB Sound and

 Movement Patterns
	Saxon Math Skill
	

	34. Sorting a Collection of Objects
	Geometry
	

	35. Ordering the Numbers 0-10
	Counting & Cardinality
	

	35. Identifying the Missing Number
	Counting & Cardinality
	

	Quarter 2
	
	

	36. Ordering the Numbers 0-10
	Counting & Cardinality
	

	36. Counting Backward from 10
	Counting & Cardinality
	

	37. Identifying Ordinal Position to Fourth
	Counting & Cardinality
	

	38. Ordering the Numbers 0-10
	Counting & Cardinality
	

	38. Identifying a Missing Number
	Counting & Cardinality
	

	39. Identifying the Day of the Week When Weekly

 Events Occur in Class
	Counting & Cardinality
	

	40-1. Identifying the Day of the Week When Weekly

 Events Occur n Class
	Saxon Math Skill
	

	40-1. Sequencing Events
	Saxon Math Skill
	

	40-2. Solving a Problem by Looking for a Pattern
	Operations & Algebraic Thinking
	Assessment 4

	41. Identifying Pennies
	Saxon Math Skill
	

	41. Counting Pennies
	Counting & Cardinality
	

	42. Matching a Number Card (0-10) to a Set of Objects
	Counting & Cardinality
	

	43. Naming a Shape Piece Using Three Attributes
	Geometry
	

	43. Identifying a Missing Piece in a Matrix
	Operations & Algebraic Thinking
	

	43. Describing the relative Position of Objects
	Geometry
	

	44. Acting Out Story Problems Using Pennies
	Operations & Algebraic Thinking
	

	45. Identifying times to the Hour
	Saxon Math Skill
	

	46. Identifying Ordinal Positions
	Counting & Cardinality
	

	47. Showing Time to the Nearest Hour n a Clock
	Saxon Math Skill
	

	48. Identifying the Numbers 1-10
	Counting & Cardinality
	

	48. Identifying Before, After, and Between
	Counting & Cardinality
	

	49. Writing Money Amounts to 10 Cents
	Saxon Math Skill
	

	49. Ordering Money Amounts to 10 Cents
	Saxon Math Skill
	

	50-1. Identifying an Object that Doesn’t Belong to a Group
	Measurement & Data
	

	50-2. Solving a Problem Acting it Out
	Operations & Algebraic Thinking
	

	50-2. Solving a Problem by Drawing a Picture
	Operations & Algebraic Thinking
	Assessment 5

	51. Paying fro Items to 10 Cents Using Pennies
	Counting & Cardinality
	

	52. Copying Patterns
	Saxon Math Skill
	

	52. Identifying an AB Pattern
	Saxon Math Skill
	

	53. Comparing Objects by Weight (Mass)
	Measurement & Data
	

	54. Naming a Shape Piece Using Two Attributes (Shape

 and Color)
	Geometry
	

	54. Identifying a Missing Piece in a Matrix
	Operations & Algebraic Thinking
	

	54. Describing the Relative Position of Objects
	Geometry
	

	55. Copying Patterns
	Saxon Math Skill
	

	55. Identifying AB and ABB Patterns
	Saxon Math Skill
	

	56. Exploring a Geoboard
	Geometry
	

	57. Making Shapes on a Geoboard
	Geometry
	

	57. Describing and comparing the Attributes of

 Geometric Shapes
	Geometry
	

	58. Placing an Object on a Real Graph
	Measurement & Data
	

	59. Identifying Ordinal Positions
	Counting & Cardinality
	

	59. Paying for Items Using Pennies
	Counting & Cardinality
	

	60-1. Creating, Describing, and Extending Shape Patterns
	Saxon Math Skill
	

	60-2. Solving a Problem by Acting it Out
	Operations & Algebraic Thinking
	Assessment 6

	61. Identifying a Cube
	Geometry
	

	61. Counting with One-to-One Correspondence
	Counting & Cardinality
	

	62. Matching a Number Card to a Set
	Counting & Cardinality
	

	63. Copying Line Segments, Shapes, and Designs on a

 Geoboard
	Geometry
	

	64. Estimating Collections
	Counting & Cardinality
	

	64. Counting by 10’s
	Counting & Cardinality
	

	65. Identifying Dimes
	Saxon Math Skill
	

	65. Trading 10 Pennies for a Dime
	Saxon Math Skill
	

	65. Comparing Events According to Duration of Time
	Saxon Math Skill
	

	65. Counting by 10’s
	Counting & Cardinality
	

	66. Identifying, Creating, and Extending ABB Sound and

 Movement Patterns
	Operations & Algebraic Thinking
	

	67. Counting Dimes to 50 Cents
	Saxon Math Skill
	

	68. Paying for Items to 50 Cents Using Dimes
	Saxon Math Skill
	

	69. Matching a Number to a Set
	Counting & Cardinality
	

	Quarter 3
	
	

	70-1. Sharing a Whole by Separating it into Two Equal

 Parts
	Counting & Cardinality
	

	70-2. Solving a Problem by Guessing and Checking
	Operations & Algebraic Thinking
	Assessment 7

	71. Comparing Sets of Objects
	Counting & Cardinality
	

	71. Comparing Numbers Through 6
	Counting & Cardinality
	

	72. Weighing Objects Using Nonstandard Units
	Measurement & Data
	

	72. Ordering Objects by Weight
	Measurement & Data
	

	73. Combining Sets by Counting on
	Operations & Algebraic Thinking
	

	73. Using Numbers to Describe How Many Objects Are

 in a Set
	Counting & Cardinality
	

	74. Identifying the Numbers 0-20
	Counting & Cardinality
	

	74. Ordering the Numbers 0-20
	Counting & Cardinality
	

	75. Identifying the Numbers 0-20
	Counting & Cardinality
	

	75. Identifying Before, After, and Between
	Counting & Cardinality
	

	76. Identifying the Numbers 10-20
	Counting & Cardinality
	

	77. Identifying a 1-Cup Measuring Cup
	Measurement & Data
	

	77. Following a Recipe
	Saxon Math Skill
	

	78. Identifying Full, Half-Full, and Empty Containers
	Measurement & Data
	

	78. Identifying a Quart Container
	Measurement & Data
	

	79. Covering a Design in More Than One Way
	Geometry
	

	80-1. Using Objects to Represent Numbers to 20
	Counting & Cardinality
	

	80-2. Solving a Problem by Acting it Out
	Operations & Algebraic Thinking
	

	80-2. Solving a Problem by Drawing a Picture
	Operations & Algebraic Thinking
	Assessment 8

	81. Paying for Items to $1.00 Using Dimes
	Measurement & Data
	

	82. Identifying the Seasons of the Year
	Saxon Math Skill
	

	82. Comparing Temperature During Different Seasons
	Saxon Math Skill
	

	82. Placing a Tag on a Pictograph
	Measurement & Data
	

	83. Comparing Length
	Measurement & Data
	

	83. Indentifying Shorter and Longer
	Measurement & Data
	

	84. Ordering Four Objects by Length
	Measurement & Data
	

	85. Naming a Shape Piece Using Three Attributes

 (Shape, Color, and Size)
	Geometry
	

	86. Copying Line Segments, Shapes and Designs on a

 Geoboard
	Geometry
	

	87. Ordering Objects b Length
	Measurement & Data
	

	87. Measuring Length Using Nonstandard Units
	Measurement & Data
	

	88. Making an ABC Pattern Using Pattern Blocks
	Saxon Math Skill
	

	89. Acting Out “Some, Some More” and Some, Some

 Went Away” Stories
	Operations & Algebraic Thinking
	

	90-1. Estimating and Measuring the Capacity of

 Containers Using Nonstandard Units
	Counting & Cardinality
	

	90-1. Comparing and Ordering Containers by Capacity
	Counting & Cardinality
	

	90-1 Writing Numerals Through 20 to Label Size
	Counting & Cardinality
	

	90-2. Solving a Problem by Guessing and Checking
	Operations & Algebraic Thinking
	Assessment 9

	91. Identifying Nickels
	Saxon Math Skill
	

	91. Trading Five Pennies for a Nickel
	Saxon Math Skill
	

	91. Comparing Events According to Duration of Time
	Saxon Math Skill
	

	91. Counting by 5’s
	Saxon Math Skill
	

	92. Counting Nickels to 25 Cents
	Saxon Math Skill
	

	93. Identifying a Cylinder
	Geometry
	

	93. Ordering Objects by Height
	Measurement & Data
	

	94. Paying for Items to 25 Cents Using Nickels
	Saxon Math Skill
	

	95. Identifying, Creating, and Extending ABC Count and

 Movement Patterns
	Saxon Math Skill
	

	96. Paying for Items to 50 Cents Using Nickels
	Saxon Math Skill
	

	97. Dividing by Sharing
	Counting & Cardinality
	

	98. Identifying and Ordering Numbers
	Counting & Cardinality
	

	98. Comparing Sets of Objects
	Counting & Cardinality
	

	99. Comparing Numbers through 10
	Counting & Cardinality
	

	100-1. Identifying Hot and Cold Objects
	Saxon Math Skill
	

	100-2. Solving a Problem by Drawing a Picture
	Operations & Algebraic Thinking
	Assessment 10

	101. Making an ABBC Pattern Using Pattern Blocks
	Saxon Math Skill
	

	102. Dividing by Sharing
	Counting & Cardinality
	

	102 Comparing Numbers through 10
	Counting & Cardinality
	

	103. Identifying Right to Left
	Geometry
	

	104. Exploring Tangrams
	Saxon Math Skill
	

	105. Sorting and Identifying Tanagram Pieces
	Saxon Math Skill
	

	105. Identifying Small, Medium, and Large Shapes
	Saxon Math Skill
	

	105. Covering Designs Using Tangrams
	Saxon Math Skill
	

	Quarter 4
	
	

	106. Measuring Length Using Nonstandard Units
	Measurement & Data
	

	106. Estimating and Measuring Length and Width Using

 Nonstandard Units
	Measurement & Data
	

	107. Graphing a Picture on a Pictograph
	Measurement & Data
	

	108. Covering Designs Using Tangrams
	Saxon Math Skill
	

	108. Exploring Slides, Turns, and Flips
	Saxon Math Skill
	

	109. Identifying the Relationships Between Larger and

 Smaller Numbers
	Counting & Cardinality
	

	109. Counting Forward and Backward on a Number Line
	Counting & Cardinality
	

	110-1. Matching a Number Card to a Set of Up to 20

 Objects
	Counting & Cardinality
	

	110-2. Solving a Problem by Drawing a Picture and

 Looking for a Pattern
	Operations & Algebraic Thinking
	Assessment 11

	111. Identifying the Numbers 11-30
	Counting & Cardinality
	

	112. Identifying a Sphere
	Saxon Math Skill
	

	112. Ordering Objects by Size
	Geometry
	

	113. Sorting Coins
	Measurement & Data
	

	113. Comparing Events According to Duration of Time
	Measurement & Data
	

	113. Identifying a Quarter and a Dollar
	Measurement & Data
	

	114. Covering Designs Using Tangrams
	Saxon Math Skill
	

	114. Exploring Slides, Turns, Flips
	Saxon Math Skill
	

	115. Identifying Larger and Smaller Shapes
	Geometry
	

	115. Identifying and Covering Half of a Shape
	Geometry
	

	116. Paying fro Items Using Pennies, Nickels and Dimes,

 or a Quarter
	Measurement & Data
	

	117. Identifying Matching Equivalent Sets
	Counting & Cardinality
	

	117. Identifying Doubles
	Operations & Algebraic Thinking
	

	118. Identifying and Matching Equivalent Sets
	Counting & Cardinality
	

	118. Identifying Doubles
	Operations & Algebraic Thinking
	

	119. Acting Out “Some, Some More” Stories
	Operations & Algebraic Thinking
	

	120-1. Estimating and Measuring the Capacity of the

 Containers Using Nonstandard Units
	Counting & Cardinality
	

	120-1. Ordering Containers by Capacity
	Counting & Cardinality
	

	120-1 Writing Numerals Through 30 to Label Sets
	Counting & Cardinality
	

	120-2. Solving a Problem by Guessing and Checking
	Operations & Algebraic Thinking
	Assessment 12

	121. Drawing Pictures for “Some, Some More” Stories
	Operations & Algebraic Thinking
	

	122. Recording the Answer to a Question on a Chart
	Measurement & Data
	

	122. Determining Questions for a Two-Choice Survey
	Measurement & Data
	

	123. Identifying a Cone
	Geometry
	

	123. Sorting Three-Dimensional Objects
	Geometry
	

	124. Identifying the Time of Day as Day or Night
	Saxon Math Skill
	

	124. Identifying the Time of Day as Morning, Afternoon,

 or Evening
	Saxon Math Skill
	

	124. Sequencing Vents That Happen During the Day
	Saxon Math Skill
	

	124. Identifying the Likelihood of Events
	Saxon Math Skill
	

	124. Identifying Events as More Likely, Equally Likely,

 or Less Likely
	Saxon Math Skill
	

	125. Counting by 2’s
	Saxon Math Skill
	

	125. Identifying Even and Odd Numbers to 10
	Saxon Math Skill
	

	126. Measuring Distance Using Nonstandard Units
	Measurement & Data
	

	127. Acting out “Some, Some Went Away” Stories
	Operations & Algebraic Thinking
	

	128. Drawing Pictures for “Some, Some Went Away”

 Stories
	Operations & Algebraic Thinking
	

	129. Identifying and Making Symmetrical Designs
	Geometry
	

	130-1. Counting Pennies to Pay for Items That Together

 Cost less than 30 cents
	Counting & Cardinality
	

	130-1. Writing Numerals Through 30 to Label Sets
	Counting & Cardinality
	

	130-2. Solving a Problem by Drawing a Picture
	Operations & Algebraic Thinking
	Assessment 13

	131. Using Indirect Comparisons to Compare Heights of

 Lengths of Objects
	Measurement & Data
	

	132. Sharing a whole by Separating It into Two Equal

 Parts
	Geometry
	

	132. Using Objects to Represent Numbers to 20
	Counting & Cardinality
	

	132. Using Numbers to Represent a Set of Objects
	Counting & Cardinality
	

	133. Measuring Length Using Inches
	Measurement & Data
	

	134. Sharing a Whole by Separating It into Equal Parts
	Geometry
	

	134. Identifying Halves and Fourths
	Geometry
	

	135. Placing a Tag on a Pictograph
	Measurement & Data
	

	135. Comparing Temperatures During Different Seasons
	Counting & Cardinality
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

K 9

