Math Curriculum Map
Kindergarten

1st Nine Weeks
· [bookmark: _GoBack]Counting and Cardinality
· Count to 10 by ones (K.CC.A.1)
· Write numbers (0-5) (K.CC.A.3)
· Identify sets of objects that are less than, greater than, and equal to another set (0-10) (K.CC.C.6)
· Compare two numbers between 1 and 10 using less than, greater than or equal (K.CC.C.7)
· Measurement and Data
· Classify (sort) objects into categories and count the objects in each category (K.MD.B.3/L.K.5a)
· Readiness Skills
· Sequence numbers (0-5)
· Identify numerals (0-5)

2nd Nine Weeks
· Counting and Cardinality
· Count to 30 by ones (K.CC.A.1)
· Write numbers (0-10) (K.CC.A.3)
· Write number of objects in a set (0-10) (K.CC.A.3)
· Count using 1 to 1 correspondence (0-10) (K.CC.B.4a-c)
· Measurement and Data
· Describe attributes of objects, such as length or weight (K.MD.A.1)
· Directly compare objects to see which is heavier/ lighter, taller/ shorter, etc. (K.MD.A.2)
· Readiness Skills
· Sequence numbers (0-10)
· Identify numerals (0-10)

3rd Nine Weeks
· Counting and Cardinality
· Count to 50 by ones (K.CC.A.1)
· Write numbers (0-20) (K.CC.A.3)
· Write number of objects in a set (0-20) (K.CC.A.3)
· Connect counting to quantity and number order (K.CC.B.4a/b/c)
· Count to answer “how many” questions about objects (arranged in a line, rectangular array, circle or scattered) (K.CC.B.5)
· Measurement and Data
· Classify (sort) objects into categories and count the objects in each category (K.MD.B.3/L.K.5a)
· Geometry
· Describe objects using names of shapes (K.G.A.1)
· Describe relative position of shapes (above, below, beside, in front of, behind, next to) (K.G.A.1)
· Identify shapes as 2 dimensional or 3 dimensional (K.G.A.3)
· Identify 2 and 3 dimensional shapes (rectangle, triangle, square, circle, hexagon, cube, cone, cylinder, sphere) (K.G.A.2)
· Analyze and compare 2 and 3 dimensional shapes (sides and corners) (K.G.A.4)
· Model shapes in the world by building shapes from components (e.g., sticks and clay balls) and drawing shapes. (K.G.B.5)
· Compose simple shapes to form larger shapes (i.e. put 2 squares together to make a rectangle) (K.G.B.6)
· Readiness Skills
· Sequence numbers (0-20)
· Identify numerals (0-20)

4th Nine Weeks
· Counting and Cardinality
· Count to 100 by ones (K.CC.A.1)
· Count to 100 by tens (K.CC.A.1)
· Count forward from a given number (1-100) (K.CC.A.2)
· Operations and Algebraic Thinking/ Numbers in Base Ten
· Solve addition word problems within 10 using objects or drawings (K.OA.A.1-2)
· Solve subtraction word problems within 10 using objects or drawings (K.OA.A.1-2)
· Decompose numbers through ten in more than one way (i.e. 5 = 2 + 3 and 5= 1+4) (K.OA.A.3)
· Find the number that makes 10 when added to a given number from 1 – 9 (i.e. 1 + ? = 10)
· Fluently add within 5 (K.OA.A.5)
· Fluently subtract within 5 (K.OA.A.5)
· Compose and decompose numbers from 11 – 19 into tens and ones (12 is 1 ten and 2 ones) (K.NBT.A.1)
