

SGS Unit Timeline Matrix

Grade: Pre-K

Subject Area: SKILLS ARE TAUGHT THROUGHOUT YEAR USING THEMATIC UNITS

Month	Standard(s)	Unit	Benchmark(s)	Examples of Skills (Activities):
Example ~ Math 2nd Grade	7A	Currency/Money	7.A.1.c	*Add/Subtract using currency *Make change from \$1.00
Aug./Sept/ Oct.	1A 6A	Introduce letters, names in print. Colors, shapes, numbers. Recognize first name in print. Recognize and label letters, numbers, shapes, colors.	1.A.E.CD 6.A.E.Ca	Find place for snack by identifying 1st name on placemat. Spell name in circle as teacher holds up and points to letters in name. Rote count to 10 and look at flash cards of numbers 1-10. Label and recognize shapes by finding them on color shape rug for circle and dismissed. Label and recognize colors with color shape rug, doing color collages as family projects, and games.
November	18A 18B	<u>Family Unit</u> Family Home Thankfulness	18.A.E.C 18.B.E.C	Family picture bulletin board. Sharing information about families & homes. Family take home project. Read books about families, homes, and Thanksgiving.
Dec/Jan	12B 12E 12F	Nutrition Hygiene Winter	12.B.E.C 12.E.E.CA 12.F.EC	Food groups-importance of good eating for health. Importance of good grooming habits for healthy bodies. Circle time identify weather conditions of the day. Identify season and how we dress to stay healthy & exercise.
February	12A 12B	<u>Animals</u> Farm Animals Zoo Animals Forest Animals	12.A.E.CA 12.B.E.C	Hatch egg-watch chicks grow & talk about how they change. Learn different animals live in different places.
March	15A	<u>Community</u> Workers & Jobs	15.A.EC	Talk & read about different people in communities and their jobs. Art projects & dramatic play. Family home project of doctor's bag.
April	12F 12A	Spring Insects	12.F.Ec 12.A.E.Ca	Talk about weather-things to do outside in spring. Fly kites, blow bubbles. Hatch butterflies, learn about life cycle, & read and sing about other insects.

The Creative Curriculum is used to report on children's progress. The curriculum changes as the needs and interests of the children change. The entire school year is based on the 50goals.objectives from the Creative Curriculum, the skills are taught through the use of thematic units, a few of which are shown above, but these are not the only units used.