Kindergarten Overview

Language Arts / Social Studies

Science

Math

Arts and Crafts

Music and Movement

Health

First Semester

- Uppercase letters A-I
- Letter sounds and shapes
- Stories, poetry, and songs
- Uppercase letters J-R
- Letter sounds and shapes
- Nature through the five senses
- Falling leaves and special trees
- Animals: similarities and differences
- Plant growth: seeds and sprouts
- Weather: seasonal changes
- Numbers 1-6
- Geometric shapes
- Pattern recognition
- Opposites
- Comparing quantities

Second Semester

- Stories, poetry, and songs
- Family history
- Uppercase letters S–Z
- Letter sounds and shapes
- Emotions
- Local community
- Stars and constellations
- Animal behavior
- Pet/animal care
- Plant growth
- Weather: seasonal activites
- Numbers 7-10
- Sorting and grouping
- Sequencing and counting
- Geometric shapes
- Comparisons and patterns

Throughout the year, students engage in a multitude of art and craft activities including crayon drawing, watercolor painting, sewing, baking, nature crafts, collage, crafts from recycled materials, carpentry, model building, and working with clay.

Over the course of the year, students participate in activities that help develop musical ability, bilateral awareness, rhythm, hand-eye coordination, and dexterity. Sample activities include making and playing homemade musical instruments, reciting poetry, singing and finger plays, dancing, and playing catch and other kinesthetic games.

The book *Healthy Living from the Start* provides the basis for a year-long health course. Families explore topics relevant to their child's growth and development including nutrition, the growing body, hygiene, community, emotions, and safety.