

AlphaSkills

AlphaSkills offers several different models for all types of academic environments. All of our models are based on current research and have been proven to increase literacy and comprehension skills by adapting the teaching and learning process to your students' needs. And best of all, our materials have been evaluated and found worthy by reviewers at the University of Texas and Florida State University. Learn more at www.alphaskills.com or by calling 478 945 3915.

Choose Your Curriculum

Options

Pre-K Curriculum - Full set **\$7,500**

Individual Units **\$250** per unit

Pre-K Family Literacy Kit **\$795**

Professional Development **\$1,000 - \$2,000**

Curriculum Details

Pre-K Curriculum - Full Set

Our Pre-K Thematic Units are five-day lesson plan kits. All read aloud books, music CDs, and activities are matched to GELDS, Head Start, & NAEYC Pre-K Standards. This Pre-K curriculum was approved in 2008, 2016, and 2020 evaluations as a Bright from the Start curriculum. This approval was based on a thorough review of all materials by the evaluation sites selected by DECAL/Bright from the Start.

Entire set of 30 units may be rotated among up to four teachers to reduce cost (\$1,875 per classroom). A two-hour complimentary training is included with the cost of the entire set of 30 units.

Each Thematic Unit includes:

- Five read aloud books or rhymes with matching activities each day.
- Three music and movement activities each day.
- Two small group and independent activities each day.
- Outdoor activities to extend learning during physical development time.
- Calendar time, snack time, closure time activities tied to this unit.
- Center Time activity suggestions matched to unit.

- Materials and activities to build each child’s vocabulary.
- Evaluation that includes anecdotal notes and work samples.
- All activities include support for social and emotional development for **all** children.

Individual Units

Work with AlphaSkills directly to select the units that fit the needs and budget of your site. Learn more at www.alphaskills.com or by calling 478 945 3915.

Our Pre-K Thematic Units are five-day lesson plan kits. All read aloud books, music CDs, and activities are matched to GELDS, Head Start, & NAEYC Pre-K Standards. This Pre-K curriculum was approved in 2008, 2016, and 2020 evaluations as a Bright from the Start curriculum. This approval was based on a thorough review of all materials by the evaluation sites selected by DECAL/Bright from the Start.

Unit Themes

1. Learning About Me at School
2. Colors, Shapes, and Time in the Everyday World (Part One)
3. Colors, Shapes, and Time in the Everyday World (Part Two)
4. Farms Are Filled with Food and Animal Families
5. A Nursery Rhyme is Mighty Fine!
6. Autumn in Absolutely Awesome (Part One)
7. Autumn in Absolutely Awesome (Part Two)
8. Keeping My Body Healthy and Safe
9. Transportation-Cars, Trucks and Buses (Part One)
10. Transportation-Trains, Boats and Airplanes (Part Two)
11. People in Our Community
12. Stores Differ From Each Other
13. Creepy Crawlers
14. The Many Celebrations in December
15. Winter Wonderland of Weather (Part One)
16. Winter Wonderland of Weather (Part Two)
17. The Wonders of the Sky (Space)
18. Children Around the World: Learning About Many Cultures
19. Bird Migrations and Habits
20. Maps and Measures for Finding Treasures
21. Music and Musicians That Make Us Move (Part One)
22. Music and Musicians That Make Us Move(Part Two)
23. Spring Has Sprung (Part One)
24. Spring Has Sprung (Part Two)
25. Authors, Illustrators and Me! (Part One)
26. Authors, Illustrators and Me! (Part Two)
27. Traits of Animals in All Environments
28. Our Nation Past and Present (Part One)
29. Our Nation Past and Present (Part Two)

30. Summer Scholars: Transition to Kindergarten

Pre-K Family Literacy Kit

- 30 read-aloud paperback books appropriate for age level
- 30 laminated family activities with book for seven days (reading, art, social studies, science, math, music, and writing)
- 30 laminated games for developing early literacy skills
- 30 laminated parent forms to be returned each week – one per kit
- 30 dry erase markers – one per kit
- 30 letters to parents explaining how and why to use the family literacy kits
- 30 cloth bags for carrying books and activities to and from home with kit number and level on front
- A letter to the teacher giving suggestions for organization and distribution of kits
- 30 information sheets for teacher use in distribution of kits to each student throughout school year
- 600 AlphaSkills® gold award stickers for students

Professional Development

- Initial Training
 - This will include an extensive PowerPoint presentation about each portion of the Teacher's Manual. In addition, included is a full review of the 30 thematic units and each of the family kits.
 - Half day or full day in person initial training session for up to 20 participants:
 - Half day (3.5 hrs): \$1,000
 - Full Day (7 hrs): \$2,000
- Observation and Feedback for Teachers Using the AlphaSkills Pre-K Curriculum.
 - Typically, two hours per observation and feedback session. Three teachers are observed during full day session.
 - Half day (3.5 hrs): \$1,000
 - Full Day (7 hrs): \$2,000
- Workshop Day for Families to Prepare for Use of AlphaSkills Pre-K Curriculum
 - May schedule two 50 minute sessions in half day schedule and four 50 minute sessions in full day.
 - Half day (3.5 hrs): \$1,000
 - Full Day (7 hrs): \$2,000
- One-to-One Continuing Support for Teachers and/or Directors via Internet
 - This is a question and answer session based on particular needs at the site. It will utilize Skype, Facetime, etc.
 - \$250 per hour

Benchmark Education

Ready to Advance

Ready to Advance is a comprehensive early learning program that develops social-emotional and academic competencies aligned to learning outcomes in state standards and Preschool guidelines. The program is designed to engage children in high-quality learning experiences by providing effective classroom management, efficient instruction, and excellent resources designed to minimize teacher preparation time and prepare students for Kindergarten and beyond.

Additional information about the program can be found here: <http://benchmarkrta.com/>

Research Base for Evidence-Based Instruction in the program can be found here: <http://benchmarkrta.com/research.html>

Curriculum Package Titles and Prices

1. *Ready to Advance* Early Learning Classroom Print Package \$2,000
2. Deluxe *Ready to Advance* Early Learning Print Package 1-Year (15 students) \$3,500

***Ready to Advance* Early Learning Classroom Print Package**

Course Length	30-40 Weeks of Instruction
Prerequisites	N/A
Course Materials	Classroom Kit Contains: Teacher Resource Systems Units 1-10 Program Guide Classroom Management Guide Scope and Sequence Assessment Guide Emergent Writing Guide and Big Books Home-School Connections Parent Resource Literacy Tools: Picture Word Cards, High-Frequency Word Cards, Informational Concept and Vocabulary Cards, Literary Retelling Cards Student Workmats Big Books and Lap Books – Includes Social-Emotional, Literary, Informational, and Math Posters – Literary/Math and ASL Small Group Readers (single copy set)

Deluxe *Ready to Advance* Early Learning Print Package 1-Year (15 students)

Course Length	30-40 Weeks of Instruction
Prerequisites	N/A
Course Materials	Classroom Kit Contains: Teacher Resource Systems Units 1-10 Program Guide Classroom Management Guide Scope and Sequence Assessment Guide Emergent Writing Guide and Big Books Home-School Connections Parent Resource Literacy Tools: Picture Word Cards, High-Frequency Word Cards, Informational Concept and Vocabulary Cards, Literary Retelling Cards Student Workmats Big Books and Lap Books – Includes Social-Emotional, Literary, Informational, and Math Posters – Literary/Math and ASL Small Group Readers (six copy sets) Trade Book Collection (10 titles) Student Consumable Books (10 titles, 15 copies each)

Frog Street

Frog Street EXCEL Pre-K

EXCEL PRE-K is the ideal curriculum solution for your childcare center! EXCEL PRE-K sets children on a path to success through engaging read-alouds, math and science explorations, playful music and movement, and hands-on learning centers.

Curriculum Package Titles and Prices

1. Frog Street Excel Curriculum - English - \$1,979.98
2. Frog Street Excel Curriculum - Bilingual - \$2,309.98
3. Frog Street Math & Science - Pre-K Supplemental Resource Program (English) - \$1,099.98
4. Frog Street Math & Science - Pre-K Supplemental Resource Program (Bilingual) – \$1,199.99
5. Empowering Families - Bilingual - \$1,649.98
6. Empowering Families - English - \$1,165.98
7. Empowering Families - Spanish - \$1,165.98
8. Professional Development - Excel Initial Implementation (6hr Onsite) - \$2,750.00
9. Professional Development – Excel Initial Implementation (3hr Webinar) - \$750.00

Curriculum Details

Packages 1-2

Frog Street EXCEL Pre-K Curriculum

English, Bilingual

EXCEL PRE-K is designed for childcare centers seeking a comprehensive curriculum providing:

- Flexibility and ease of use for caregivers
- Activities ideal for small class sizes
- Weekly lesson plans that enable flexibility of instruction;
- A fun and engaging program at an affordable price.
- EXCEL PRE-K features a strong social-emotional component that builds caring school families and develops compassionate, happy learners using Dr. Becky Bailey's Conscious Discipline®.

Packages 3-4

Frog Street Math & Science – Supplemental Resource Program

Frog Street offers the ideal solution to strengthen the math and science strand in your Pre-K program. Each of the 180 lessons in the Frog Street Math & Science Pre-K Supplemental Program include group instruction followed by independent practice at learning centers.

Frog Street Math & Science Math & Science* includes:

- Math Explorations – Centered around specific content domains recommended by the National Council of Teachers of Mathematics (NCTM).
- Science Investigations – Encourage young learners to ask questions, observe, explore, compare, describe, and evaluate.
- Learning Centers – Provide a playful setting where children socially engage with the teacher and their peers as they practice skills and concepts introduced during the group lesson
- **Please note: This program includes many of the same components in Frog Street Pre-K and is intended as a supplemental program to enhance any curriculum.*

Packages 5-7

Empowering Families

Frog Street's Empowering Families Pre-K program seeks to educate and inspire parents to embrace the learning that starts in the classroom and continue it at home. This program consists of actual curriculum

content for parents to reinforce learning after school hours.
Special Offer: 25% off for Georgia customers while supplies last!

Frog Street Empowering Families* includes:

- The Early Literacy Take-Home Books offer an easy-to-use first step toward empowering families with the tools they need to influence positive academic growth at home.
- The front and back cover of each literature title includes ready-to-use tips and ideas to help families use interactive and purposeful reading strategies when enjoying the books at home with their child.
- *Please note: This program includes many of the same book titles in Frog Street Pre-K and is intended as a family engagement resource to reinforce learning at home.

Packages 8-9

Professional Development

- Excel Initial Implementation 6 Hour Onsite (1 trainer; 1 location; max 50)
 - o This course is for schools new to the Frog Street Excel curriculum. During this training, teachers will gain curriculum implementation knowledge and have hands-on opportunities for classroom application and lesson planning. Educators will understand and participate in the components of the instructional day, from Greeting Circle to Closing Circle, including strategies from Conscious Discipline®. The session is highly interactive and materials should be available during the training.
- Excel Initial Implementation 3-Hour Live Webinar (1 trainer - site based)
 - o The initial Excel implementation webinar provides an overview of curriculum for schools new to Frog Street curriculum. This session covers a review of the components, activities, and materials that are part of the curriculum package. Components of the instructional day are also reviewed, including strategies from Conscious Discipline®. Frog Street uses Zoom to conduct webinars, and recommends that materials are present at the school site.

Frog Street

Frog Street Pre-K

Frog Street Pre-K is a comprehensive, research-based curriculum that integrates instruction across key developmental domains and early learning disciplines. The program is engaging for both teachers and children and is easy to implement.

Curriculum Package Titles and Prices

1. Frog Street Pre-K Curriculum - English - \$3,519.98
2. Frog Street Pre-K Curriculum - Spanish - \$3,519.98
3. Frog Street Pre-K Curriculum - Bilingual - \$4,179.98
4. Frog Street Math & Science - Pre-K Supplemental Resource Program (English) - \$1,099.98
5. Frog Street Math & Science - Pre-K Supplemental Resource Program (Bilingual) – \$1,199.99
6. Empowering Families - Bilingual - \$1,649.98
7. Empowering Families - English - \$1,165.98
8. Empowering Families - Spanish - \$1,165.98
9. Professional Development: Frog Street Pre-K Curriculum - \$750 - \$2,750
10. Professional Development: Frog Street Math & Science Supplemental - \$750
11. Professional Development: Kids Club Bilingual Summer School - \$500
12. Professional Development: Empowering Families - \$500

Curriculum Details

Packages 1-3

Frog Street Pre-K Curriculum

English, Spanish Bilingual

The cornerstones of Frog Street Pre-K include:

- An extensive integration of theme, disciplines and domains
- Special attention to social-emotional development using Conscious Discipline® strategies;
- Multiple levels of differentiated instruction to meet the needs of young learners, English language learners, and learners with special needs;
- A joyful approach to learning!

Frog Street Pre-K Curriculum includes:

- Welcome Guide
- 9 Teacher Guides
- Adaptations for Young Learners Guide
- Literature Library
- 35 theme Books (English and Spanish)
- 11 Math and Science Books (English and Spanish)
- 138 Photo Activity Cards
- 194 Vocabulary Cards (English and Spanish)
- 34 Sets of Sequence Cards
- Alphabet Wall Cards
- 16 Compound Word Cards
- 218 Pocket Photos
- Letter and Word Cards
- 9-Book Teacher Resource Library
- 34 Magnetic Bilingual Story Folders
- Math Manipulatives and Science Exploration Tools
- Games & Patterns CD
- Music & Listening CDs (also provided digitally)
- Fanny Frog Plush Puppet

Packages 4-5

Frog Street Math & Science – Supplemental Resource Program

Frog Street offers the ideal solution to strengthen the math and science strand in your Pre-K program. Each of the 180 lessons in the Frog Street Math & Science Pre-K Supplemental Program include group instruction followed by independent practice at learning centers.

Frog Street Math & Science Math & Science* includes:

- Math Explorations – Centered around specific content domains recommended by the National Council of Teachers of Mathematics (NCTM).
- Science Investigations – Encourage young learners to ask questions, observe, explore, compare, describe, and evaluate.
- Learning Centers – Provide a playful setting where children socially engage with the teacher and their peers as they practice skills and concepts introduced during the group lesson
- *Please note: This program includes many of the same components in Frog Street Pre-K and is intended as a supplemental program to enhance any curriculum.

Packages 6-8

Empowering Families

Frog Street's Empowering Families Pre-K program seeks to educate and inspire parents to embrace the learning that starts in the classroom and continue it at home. This program consists of actual curriculum content for parents to reinforce learning after school hours.

Special Offer: 25% off for Georgia customers while supplies last!

Frog Street Empowering Families* includes:

- The Early Literacy Take-Home Books offer an easy-to-use first step toward empowering families with the tools they need to influence positive academic growth at home.
- The front and back cover of each literature title includes ready-to-use tips and ideas to help families use interactive and purposeful reading strategies when enjoying the books at home with their child.
- *Please note: This program includes many of the same book titles in Frog Street Pre-K and is intended as a family engagement resource to reinforce learning at home.

Packages 9-12

Professional Development

- PreK Initial Implementation 6 Hour Onsite (1 trainer; 1 location; max 50)
 - o This course is for schools new to the Frog Street curriculum. During this essential training, teachers will gain curriculum implementation knowledge and have hands-on opportunities for classroom application and lesson planning. Educators will understand and participate in the components of the instructional day, from Greeting Circle to Closing Circle, including strategies from Conscious Discipline®. The session is highly interactive and materials should be available during the training.
- PreK Initial Implementation 3-Hour Live Webinar (1 trainer - site based)
 - o The initial implementation webinar provides an overview of curriculum for schools new to Frog Street curriculum. This session covers a review of the components, activities, and materials that are part of the curriculum package. Components of the instructional day are also reviewed, including strategies from Conscious Discipline®. Frog Street uses Zoom to conduct webinars, and recommends that materials are present at the school site.
- Frog Street Math & Science Implementation Live 3-hour Webinar (1 trainer - site based)
 - o Frog Street Pre-K Math and Science implementation webinar covers the components of the program, thematic connections, and lessons. This session will include best practices supporting STEAM and kindergarten readiness.
- Frog Street Kids Club Bilingual Summer School Implementation Live 2-hour Webinar (1 trainer -site based)
 - o The training will present an overview of the Frog Street Bilingual Summer School Curriculum including a review of curriculum, and implementation best practices to achieve

student outcomes.

- Frog Street Empowering Families Implementation Live 2-hour Webinar (1 trainer - site based)
 - o This session provided participants with the opportunity to understand how parents can support literacy development by defining the types of literacy, and building strategies that promote literacy among families.

**Georgia Bright from the Start
HighScope Preschool Curriculum Packages**

HighScope Educational Research Foundation

The HighScope Preschool Curriculum

For 50 years HighScope has helped children achieve school readiness in all areas of academic and social learning using the renowned HighScope approach and curriculum. Our comprehensive, research-based curriculum is carefully designed to provide a rich academic foundation and foster child creativity, confidence, and independence. This play-based, child-centered approach to early education is proven to prepare children for success in school and in life.

You can explore more at highscope.org/hs-curriculum

Questions? Please contact lreales@highscope.org or call 734.485.2000 x266

Curriculum Options

Package 1	\$1,470
Package 2	\$1,845
Package 3	\$1,995

CURRICULUM DETAILS

Each package includes The HighScope Preschool Curriculum Kit and online professional learning courses.

The HighScope Preschool Curriculum has been thoughtfully curated to support early childhood educators and ensure that the implementation of the HighScope Curriculum is successful and effective. To help programs more easily identify when and how to use each resource throughout implementation, we've created three curriculum categories, *The Essentials + The Learning Environment + Intentional Planning*. Together, the resources included in this simple, three-step approach, allows your program to immediately begin creating a child-centered learning environment with a high level of engagement, exploration, and enthusiasm.

HighScope's professional learning courses compliment the HighScope Curriculum and help to ensure your implementation is a success. Moderated by HighScope's highly-qualified instructors, our online courses offer flexibility and unmatched one-on-one support for individuals and teams at all experience levels. Each course features active engagement and collaboration while providing practical application, inspiring ideas, and effective strategies that can be immediately applied in the classroom.

Let's explore each curriculum package!

Package 1	The HighScope Preschool Curriculum Kit + 2 registrations for online courses
Curriculum	<p>The HighScope Preschool Curriculum Kit Together, the resources included in these three curriculum categories, allow programs to effectively apply the HighScope Curriculum into every day practice.</p> <p>The Essentials Curriculum resources that provide the basis for understanding HighScope’s unique approach, including active learning, Plan-Do-Review®, positive adult-child interactions, and intentionally guiding and extending children’s individual learning.</p> <ul style="list-style-type: none"> • The HighScope Preschool Curriculum 9-book Set • Key Developmental Indicator (KDI) Scaffolding Charts • <i>Lesson Plans for the First 30 Days</i>, 3rd ed. <p>The Learning Environment Classroom materials that guide teachers through creating an engaging, rich, developmentally appropriate learning environment that promotes independence and inspires children to discover, interact, and solve problems.</p> <ul style="list-style-type: none"> • <i>Setting Up the Preschool Classroom</i> • Daily Routine Cards • English-Spanish Classroom Area Signs (also includes small area signs for children’s planning) <p>Intentional Planning Designed to support daily learning, these resources include detailed activities for curriculum content areas and strategies to individualize learning throughout the preschool daily routine.</p> <ul style="list-style-type: none"> • Numbers Plus® Preschool Mathematics Curriculum • <i>STEM Made Simple: 25 Activities by Preschool Teachers</i> • Let’s Read It Again! Interactive Read-Alouds • <i>Small-Group Times to Scaffold Early Learning</i> • <i>50 Large-Group Activities for Active Learners</i> • Big Beats for Young Peeps (CD) • Rhythmically Moving (CD) <p>Download a Preview of the HighScope Preschool Curriculum</p>
Online Professional Learning	<p>Includes 2 registrations to online professional learning.</p> <p>Course Descriptions</p>

	<ul style="list-style-type: none"> • Planning and Recall Time: Learn how to create planning and recall experiences based on children’s interests and developmental needs. Explore the benefits of planning time and recall time, the similarities and differences, and how these integral processes change as the school year progresses. • Supporting Children at Work Time: Learn how to put the “active” in active learning! Includes the four types of play children engage in during work time and strategies for supporting and scaffolding children’s development. • Small-Group Time: Explore how children discover content through active learning during small-group times. This course offers many new activity ideas, as well as methods for planning the three components of small-group time and scaffolding to maximize each child’s learning experience. • Large-Group Time: Learn how to develop large-group activities and plans that bring children and adults together for songs, games, projects, activities, and storytelling. • Creating Meaningful Lesson Plans: Learn strategies to plan appropriate activities for each segment of the daily routine based on curriculum content, developmental needs, and children’s interests.
--	--

<p>Package 2</p>	<p>The HighScope Preschool Curriculum Kit + 4 registrations for online courses</p>
<p>Curriculum</p>	<p>The HighScope Preschool Curriculum Kit Together, the resources included in these three curriculum categories, allow programs to effectively apply the HighScope Curriculum into every day practice.</p> <p>The Essentials Curriculum resources that provide the basis for understanding HighScope’s unique approach, including active learning, Plan-Do-Review®, positive adult-child interactions, and intentionally guiding and extending children’s individual learning.</p> <ul style="list-style-type: none"> • The HighScope Preschool Curriculum 9-book Set • Key Developmental Indicator (KDI) Scaffolding Charts • <i>Lesson Plans for the First 30 Days</i>, 3rd ed. <p>The Learning Environment Classroom materials that guide teachers through creating an engaging, rich, developmentally appropriate learning environment that promotes</p>

	<p>independence and inspires children to discover, interact, and solve problems.</p> <ul style="list-style-type: none"> • <i>Setting Up the Preschool Classroom</i> • Daily Routine Cards • English-Spanish Classroom Area Signs (also includes small area signs for children’s planning) <p>Intentional Planning</p> <p>Designed to support daily learning, these resources include detailed activities for curriculum content areas and strategies to individualize learning throughout the preschool daily routine.</p> <ul style="list-style-type: none"> • Numbers Plus® Preschool Mathematics Curriculum • <i>STEM Made Simple: 25 Activities by Preschool Teachers</i> • Let’s Read It Again! Interactive Read-Alouds • <i>Small-Group Times to Scaffold Early Learning</i> • <i>50 Large-Group Activities for Active Learners</i> • Big Beats for Young Peeps (CD) • Rhythmically Moving (CD) <p>Download a Preview of the HighScope Preschool Curriculum</p>
<p>Online Professional Learning</p>	<p>Includes 4 registrations to online professional learning.</p> <ul style="list-style-type: none"> • Planning and Recall Time: Learn how to create planning and recall experiences based on children’s interests and developmental needs. Explore the benefits of planning time and recall time, the similarities and differences, and how these integral processes change as the school year progresses. • Supporting Children at Work Time: Learn how to put the “active” in active learning! Includes the four types of play children engage in during work time and strategies for supporting and scaffolding children’s development. • Small-Group Time: Explore how children discover content through active learning during small-group times. This course offers many new activity ideas, as well as methods for planning the three components of small-group time and scaffolding to maximize each child’s learning experience. • Large-Group Time: Learn how to develop large-group activities and plans that bring children and adults together for songs, games, projects, activities, and storytelling. • Creating Meaningful Lesson Plans: Learn strategies to plan appropriate activities for each segment of the daily routine based on curriculum content, developmental needs, and children’s interests.

Package 3	The HighScope Preschool Curriculum Kit + 6 registrations for online courses
Curriculum	<p>The HighScope Preschool Curriculum Kit Together, the resources included in these three curriculum categories, allow programs to effectively apply the HighScope Curriculum into every day practice.</p> <p>The Essentials Curriculum resources that provide the basis for understanding HighScope’s unique approach, including active learning, Plan-Do-Review®, positive adult-child interactions, and intentionally guiding and extending children’s individual learning.</p> <ul style="list-style-type: none"> • The HighScope Preschool Curriculum 9-book Set • Key Developmental Indicator (KDI) Scaffolding Charts • <i>Lesson Plans for the First 30 Days</i>, 3rd ed. <p>The Learning Environment Classroom materials that guide teachers through creating an engaging, rich, developmentally appropriate learning environment that promotes independence and inspires children to discover, interact, and solve problems.</p> <ul style="list-style-type: none"> • <i>Setting Up the Preschool Classroom</i> • Daily Routine Cards • English-Spanish Classroom Area Signs (also includes small area signs for children’s planning) <p>Intentional Planning Designed to support daily learning, these resources include detailed activities for curriculum content areas and strategies to individualize learning throughout the preschool daily routine.</p> <ul style="list-style-type: none"> • Numbers Plus® Preschool Mathematics Curriculum • <i>STEM Made Simple: 25 Activities by Preschool Teachers</i> • Let’s Read It Again! Interactive Read-Alouds • <i>Small-Group Times to Scaffold Early Learning</i> • <i>50 Large-Group Activities for Active Learners</i> • Big Beats for Young Peeps (CD) • Rhythmically Moving (CD) <p>Download a Preview of the HighScope Preschool Curriculum</p>

<p>Online Professional Learning</p>	<p>Includes 6 registrations to online professional learning.</p> <ul style="list-style-type: none"> • Planning and Recall Time: Learn how to create planning and recall experiences based on children’s interests and developmental needs. Explore the benefits of planning time and recall time, the similarities and differences, and how these integral processes change as the school year progresses. • Supporting Children at Work Time: Learn how to put the “active” in active learning! Includes the four types of play children engage in during work time and strategies for supporting and scaffolding children’s development. • Small-Group Time: Explore how children discover content through active learning during small-group times. This course offers many new activity ideas, as well as methods for planning the three components of small-group time and scaffolding to maximize each child’s learning experience. • Large-Group Time: Learn how to develop large-group activities and plans that bring children and adults together for songs, games, projects, activities, and storytelling. • Creating Meaningful Lesson Plans: Learn strategies to plan appropriate activities for each segment of the daily routine based on curriculum content, developmental needs, and children’s interests.
-------------------------------------	--

Kaplan Early Learning Company

Beyond Centers & Circle Time

Beyond Centers and Circle Time is a play-based curriculum substantiated by research and grounded in the theories of Vygotsky, Piaget, Freud, and Erikson. It examines the development of the child engaged in the three types of play – sensorimotor, structured construction, and dramatic play.

Curriculum Package Titles and Prices

1. Beyond Centers & Circle Time Comprehensive Program, 3rd Ed.
\$499.94 (SKU # 33633)

Curriculum Details

Comprehensive program includes:

- Textbook: Beyond Centers & Circle Time, 3rd Edition (2019)
- Theme Manuals (10):
 - Me and my Family
 - Real and Make Believe
 - Farm and City
 - Birds
 - Amphibians and Reptiles
 - Animals of the Jungle
 - Oceans and Ocean Life
 - Insects and Spiders
 - Authors and Illustrators
 - Winter
- Access to training videos (6) online:
 - From Theories to Play
 - Food, Fun & Family Style Meals
 - Beyond ABCs and Writing My Name
 - Literacy Throughout the Day
 - Scaffolding Dramatic Play
 - Authentic Assessments
- Classroom posters
- Support Materials (reproducible family letters & recipes)
- Assessment manual
- Assessment checklists (1 set)

Kaplan Early Learning Company

Connect4Learning®: The Pre-K Curriculum

Connect4Learning is a research-led, classroom tested, interdisciplinary prekindergarten curriculum. Developed through funding from the National Science Foundation, it integrates research-validated teaching methodologies from early childhood experts in mathematics, science, literacy, and social-emotional learning.

Curriculum Package Titles and Prices

1. Connect4Learning Complete Classroom Kit \$2,995.00 (SKU # 29800)

Curriculum Details

The Connect4Learning Complete Classroom Kit includes unit manuals, handbooks, formative assessments, and hundreds of items, many exclusive to the curriculum. From custom books written by the principal investigators to cards, games, and posters, the kit includes almost everything Pre-K teachers will need for the initial implementation school year.

Includes:

- **Unit Manuals:** Outline 32 weeks of lessons and learning centers.
 - Unit 1: Connecting with School and Friends
 - Unit 2: Our Environment
 - Unit 3: How Structures are built
 - Unit 4: Exploring Museums
 - Unit 5: Growing our Garden
 - Unit 6: How We've Grown
- **Teacher's Handbook:** Offers guidance to enhance teachers' understanding of learning trajectories and specific teaching techniques as well as suggestions for daily routines and transitions, play experiences, and more.
- **Director's Handbook:** Provides child care center directors with additional support when supervising the implementation of Connect4Learning® across their entire center or program.
- **Classroom Book Set:** Comprised of more than 120 titles, the collection includes both works of fiction and informational texts and includes both beloved favorites and custom texts written specifically for use with the C4L curriculum.
- **Large Card Set:** Dozens of classroom visuals designed to aid teachers as they implement lessons. The cards, which come in a sturdy container with separation tabs, are designed for repeated use across multiple units and lesson.
- **Classroom Materials, Tub 1 and Tub 2:** From playful puppets and pocket charts to math manipulatives and custom games, the classroom materials tubs include specific items required to implement the curriculum.
- **Classroom Posters** - Nine custom-made classroom posters are designed to be visual cues to reinforce learning.
- **Classroom Consumables** - Carefully designed to support the curriculum at a nominal ongoing cost per classroom, the consumable materials need to be replenished annually

after the initial year of implementation. The set includes the Formative Assessment, science journals, stickers, and other items for use by children.

- **Online Learning Portal** - The portal provides digital access to lessons, formative assessments, and computer-based learning activities. Subscription must be renewed each school year.

Robert Leslie Publishing, The Early Childhood Company

InvestiGator Club Prekindergarten Learning System

This comprehensive early childhood program builds upon children's natural curiosity about the world and their place in it. "Purposeful inquiry," the heart of The InvestiGator Club, awakens the scientist and explorer in every child. Children learn to use their senses, ask questions, and find answers in a supportive, print-rich environment.

Curriculum Package Titles and Prices

1. InvestiGator Club Prekindergarten Learning System - \$3,299.00
2. Custom GA Education Package - \$2,000
3. Spanish Instructional Materials Kit – \$901.00
4. Adaptive Learning Kit - \$390.00
5. STEAM and Literacy Challenge - \$726.00
6. Dilly's Tree House Family Engagement Program (per student per year)- \$56.00

Curriculum Details

InvestiGator Club Prekindergarten Learning System

Teaching with Investigations

- The InvestiGator Club® is a fully-integrated curriculum with a strong focus on STEAM and literacy experiences, social-emotional development, and family engagement. Our philosophy balances active child-centered learning through play with intentional teacher-directed instruction in seven inquiry-based Investigations. Each Teacher Guide is your roadmap for an Investigation. The built-in flexibility in every single guide lets you teach your way. You can infuse your own activities and routines along the way, or you can simply follow suggested lessons and routines in The InvestiGator Club. Either way, you can be confident that you're covering all learning domains for pre-K and engaging children in the very best research-based practices.

Components

- Alphabet Kit
- Creative Art Prints
- Daily Routine Posters
- Oral Language Cards
- Dilly and Friends® Lapbooks and Read Along CD
- Dilly's Music and Movement CD
- Research and Professional Guide (online)
- Listen to Your World CD
- Family Welcome Guides
- Song Posters
- Social and Emotional Development Kit
- Assessment and Intervention Kit
- Investigate Math Kit

7 Integrated Investigations

Each investigation kit includes:

- Flapboards and Flap Fillers
- Bruno's Buzz Nonfiction Readers
- Math Trade Books
- Investigation Trade Books

- Center Cards
- Teacher Guide

Awards

- Association of American Publishers REVERE Golden Lamp Award, Distinguished Achievement Award
- Learning Magazine Teachers Choice Award
- Creative Child Magazine, Product of the Year, Preferred Choice

InvestiGator Club® Custom GA Curriculum Package

System Resources

Dilly's Alphabet Show Picture Book
 Dilly's Alphabet Cards
 Alphabet Flapboard and Flap Fillers (54)
 Daily Routine Posters (8)
 Song Posters (2)
 Art Prints (8)
 Dilly and Friends Lapbooks (7)
 Oral Language Cards
 Assessment and Intervention System
 Family Welcome Guides (20)
 Dilly's Music and Movement CD
 Dilly and Friends Read-Along CD
 Dilly and Friends Stick Puppets

Let's Investigate Program Introduction

Let's Investigate Flapboards and Fillers
 Let's Investigate Teacher Guide
 Let's Investigate Center Cards

Three Investigations (components each)

Flapboards and Fillers
 Center Cards
 Investigation Teacher Guide
 Bruno's Buzz Nonfiction Readers

Teacher Portal with complete access to all programs and guides

- PDFs of all Teacher Guides, including all Investigation, Investigate Math, and Building Social and Emotional Skills
- Online calendars
- Four online Investigations
- Additional phonological awareness and math activities
- Other teacher and family supports

Spanish Instructional Materials Kit

To be used in conjunction with The InvestiGator Club Prekindergarten Learning System. With the addition of the Spanish Instructional Materials, the Prekindergarten Learning System provides a comprehensive English-Spanish curriculum. Vocabulary, literacy, language, math, science, and social-emotional skills are developed throughout the program in both Spanish and English.

- Spanish Instructional Materials Teacher Guide
- El Libro Grande del Alfabeto
- Family Welcome Guides
- Spanish Flapboard Story Cards
- Spanish Music CD
- Spanish Foam Letters
- Spanish Literature Pack
- Spanish Daily Routine Posters
- Spanish Bruno's Buzz Nonfiction Science Readers
- Spanish Dilly and Friends Lapbooks
- Spanish Dilly and Friends Little Books
- Vocabulary Cards

Note: This is a supplement that can only be used with the comprehensive learning system.

Adaptive Learning Kit

To be used in conjunction with The InvestiGator Club Prekindergarten Learning System.

The Adaptive Learning Kit was created for educators who work with children who have a variety of developmental or special needs. The kit provides modifications for The InvestiGator Club lessons, practical suggestions and activities for how to successfully accommodate children with special needs in your classroom, and developmentally appropriate instructional tools and adaptive resources.

- Adaptive Learning Kit Resource Guide
- ABC Game Cards with Sign Language
- Braille ABC Cards
- Finger Paintbrushes
- Mini Easi-Grip Scissors
- Trade Books
- Singing Sounds CD
- Teaching Young Children with Autism
- Outdoor Play Cards
- Vocabulary Cards in English and Spanish with Guide

Note: This is a supplement that can only be used with the comprehensive learning system.

STEAM and Literacy Challenge

To be used in conjunction with The InvestiGator Club Prekindergarten Learning System.

In accordance with NAEYC recommendations, Robert-Leslie Publishing offers STEAM and Literacy Challenge to make sure that ALL young children have access to appropriate resources to practice new skills, and that children are consistently challenged beyond their current mastery. The program introduces emergent reading and writing experiences, as well as higher-level thinking and approaches to STEAM.

- 100 Leveled Readers, Levels A-E
- STEAM and Literacy Challenge Teacher Guide

Note: This is a supplement that can only be used with the comprehensive learning system.

Dilly's Tree House Family Engagement Program (per student per year)

Your classroom is humming with InvestiGator Club activities that spark children's natural curiosity, get kids up and moving, and engage them in inquiry-based experiences. But what happens to all that great learning when the kids go home?

Dilly's Tree House provides 7 investigation packs to engage families through purposeful play, shared reading, and fun and simple learning activities. When used with the InvestiGator Club, the packs provide valuable family tools to stimulate meaningful conversations about the characters, stories, and activities children experience in school.

7 Family Packs each include the following:

- Postcard from one of the InvestiGator Club characters
- Dilly and Friends® Little Book
- Posters and Stickers
- Kindergarten Readiness Checklist
- Online Resources
- Play and Learn Guide

Awards

- Association of American Publishers REVERE Awards for Supplemental Curriculum and Beyond the Classroom
- Creative Child Magazine Media of the Year
- Teacher's Choice For the Family

Dilly's Tree House is aligned to NAEYC and Head Start guidelines for family engagement and may be used with InvestiGator Club or independent of the curriculum. The program is also perfect for family childcare and homeschool settings.

Teaching Strategies, LLC

The Creative Curriculum® for Preschool

The Creative Curriculum® for Preschool is a comprehensive, research-based curriculum that features exploration and discovery as a way of learning. With a whole-child approach, and embedded best practices and support, it provides the guidance teachers need to support the development and learning of all children.

Packages & Pricing*:

1. *The Creative Curriculum® for Preschool, Sixth Edition* -- \$2,000
2. *The Creative Curriculum® for Preschool Expansion Set* -- \$2,000

Curriculum Details:

Tab 1 for Package 1

About	<p><i>The Creative Curriculum® for Preschool, Sixth Edition</i> is a comprehensive, research-based curriculum that features hands-on, project-based investigations as a pathway to learning.</p> <p>Six <i>Foundational Volumes</i> further your understandings of best practices and support you in creating a high-quality learning environment. <i>Daily Resources</i> help you plan and manage every moment as you immerse children in dynamic and engaging learning experiences throughout the school day.</p> <p><i>Teaching Guides</i> provide the plans for every moment of the day, while engaging children in hands-on investigations of study topics relevant to their everyday lives. <i>Intentional Teaching Experiences™</i> provide the guidance for engaging learning experiences that can be quickly individualized to meet the needs of every learner. <i>Mighty Minutes®</i> ensure every moment of the day becomes meaningful, as it turns transitions and in-between times into meaningful learning opportunities. The diverse collection of fiction and nonfiction children’s book and <i>Book Discussion Cards™</i> help to promote children’s language and literacy learning, and social-emotional development.</p> <p>With <i>The Creative Curriculum® for Preschool</i>, you’ll inspire in children a love of learning as you help them develop confidence, creativity, and critical-thinking skills—all while promoting positive outcomes.</p> <p>If you already have <i>The Creative Curriculum® for Preschool, Sixth</i></p>
-------	---

	<p><i>Edition, or The Creative Curriculum® for Preschool, Fifth Edition with Daily Resources</i> please see package 2, <i>The Creative Curriculum® for Preschool</i> Expansion Set.</p>
<p>Approach</p>	<p>At Teaching Strategies, we know a whole-child approach to learning is the most developmentally appropriate way to educate children. Why? Because a whole-child approach fosters all areas of children’s development and learning – from social-emotional and cognitive skills to literacy, math, and science understanding – and is a powerful approach as preschool children transition to kindergarten.</p> <p>With <i>The Creative Curriculum®</i>, children are immersed in learning through purposeful play-based experiences on topics they’re familiar with from their everyday lives. Children find opportunities for rigorous skill development like counting, measurement, and language comprehension while also developing positive relationships, gross-motor skills, and problem-solving abilities.</p>
<p>What’s included?</p>	<ul style="list-style-type: none"> • <i>The Creative Curriculum® for Preschool, Sixth Edition: The Foundation</i> <ul style="list-style-type: none"> ○ Volume 1: The Foundation ○ Volume 2: Interest Areas ○ Volume 3: Literacy ○ Volume 4: Mathematics ○ Volume 5: Science and Technology, Social Studies & the Arts ○ Volume 6: Objectives for Development & Learning, Birth Through Third Grade • <i>6 Teaching Guides</i> <ul style="list-style-type: none"> ○ Beginning the Year ○ Balls Study ○ Buildings Study ○ Clothes Study ○ Reduce, Reuse, Recycle Study ○ Trees Study • <i>201 Intentional Teaching Experiences™</i> (bilingual) • <i>100 Mighty Minutes® for Preschool</i> • <i>79 books from the Teaching Strategies® Children’s Book Collection</i>, including fiction and nonfiction books. • <i>22 Book Discussion Cards™</i> • <i>Teaching Strategies® Resource Organizer</i>

Note: The standard price for The Creative Curriculum® for Preschool, Sixth Edition is \$2,260. The discounted price of \$2,000 is restricted to curriculum sets purchased directly through Communities 4 Children using the GA DECAL Curriculum Grant credit.

Tab 2 for Package 2

<p>About</p>	<p>Recommended for pre-k classrooms that are currently using <i>The Creative Curriculum® for Preschool, Sixth Edition</i>, or <i>The Creative Curriculum® for Preschool, Fifth Edition with Daily Resources</i>. This package provides additional high-quality and research-based resources to further strengthen and promote positive child outcomes.</p> <p>If you are new to <i>The Creative Curriculum®</i>, please see package 1, <i>The Creative Curriculum® for Preschool, Sixth Edition</i></p>
<p>What's included?</p>	<ul style="list-style-type: none"> • 1 GOLD® Objectives for Development & Learning, Birth Through Third Grade Volume • 1 Getting Ready for Kindergarten Teaching Guide • 1 Gardening Study • 1 set of <i>The Creative Curriculum® for Preschool, Expanded Daily Resources</i> <ul style="list-style-type: none"> ○ 5 Teaching Guides <ul style="list-style-type: none"> ▪ Insects Study ▪ Sand Study ▪ Signs Study ▪ Simple Machines Study ▪ Tubes and Tunnels Study ○ 50 <i>Intentional Teaching Experiences™</i> (bilingual) ○ 100 <i>More Mighty Minutes® for Preschool</i> ○ 29 books from the <i>Teaching Strategies® Children's Book Collection</i>, including fiction and nonfiction books. ○ 15 <i>Book Discussion Cards™</i> ○ 10 issues of <i>Highlights High Five Bilingüe™</i> ○ 10 <i>Book Conversation Cards™</i>

Voyager Sopris

We Can Early Learning Curriculum

[We Can Early Learning Curriculum](#) is a proven preK and early learning solution that prepares **all children, ages 3–5**, for academic success in kindergarten and beyond. It cultivates young learners with a robust, multidisciplinary curriculum and a clear road map for early learning success—including easy-to-implement lesson plans and a range of innovative learning tools. *We Can* integrates assessment with instruction, allowing teachers multiple opportunities to observe children, identify their capabilities and needs, and monitor their progress.

A Large Group Lesson Plan is available for a district to customize based on its student needs.

[See Large Group Lesson Plan](#)

We Can Early Learning Curriculum is correlated to the Georgia Work Sampling Performance Indicators and Early Learning and Development Standards. [See Correlation Guide](#)

For more information about **We Can Early Learning Curriculum**, Please contact [Linda James](#) with Voyager Sopris Learning® at Linda.James@voyagersopris.com or 404.226.5618. Shipping charges are included in the prices below. Public school districts and Bright from the Start Pre-K programs are tax exempt.

Curriculum Options

Classroom Package	\$3245.00
Digital Asset Renewal Package (existing customers only)	\$99.00
Teacher Edition Package (existing customer only)	\$543.40
Classroom Management Kit	\$329.95
I Can Draw Pre-Writing Kit	\$307.95
Informational Big Books English & Spanish Set	\$329.95
Stepping Stones to Literacy	\$287.05
Building Early Literacy and Language Skills (BELLS)	\$84.65

Product Information Rubrics

We Can Early Learning Classroom Package

Course Length	12 months
Prerequisites	N/A

Course Materials	<p>The <i>We Can Classroom Package</i> includes everything needed for the initial year of implementation with up to 20 students and includes:</p> <ul style="list-style-type: none"> • Teacher Editions Volumes 1–6 • Teacher Resource Guide • Assessment Guide • Letter, Word, and Picture Cards • 12 Informational Text Big Books in English and Spanish • Digital assets • The <i>I Can Draw Pre-Writing Kit</i> • 34-book literature set • Classroom management kit • Several manipulative items that bring instruction to life <ul style="list-style-type: none"> ○ Letter and word cards in English and Spanish ○ Pocket chart ○ Attribute blocks, counting bug, and linking cubes ○ Magnets and magnifying sheets ○ Plastic letters and numbers
Languages	English

We Can Digital Asset Renewal Package

Course Length	12 months: 10 Months Instructional and 2 Month Enrichment
Prerequisites	Existing <i>We Can</i> customers
Course Materials	N/A
Languages	English

We Can Teacher Edition Package

Course Length	12 months
Prerequisites	Existing <i>We Can</i> customers
Course Materials	<p><i>We Can Second Edition Teacher Edition</i> package for additional teachers/paraprofessionals includes:</p> <ul style="list-style-type: none"> • Teacher Editions Volumes 1–6 • Teacher Resource Guide • Teacher Assessment Guide • Classroom Management Guides Modules 1–5 • <i>I Can Draw Pre-Writing Overview</i>
Languages	English

We Can Classroom Management Kit

Course Length	12 months
Prerequisites	N/A

Course Materials	The <i>We Can Classroom Management Kit</i> includes everything teachers need to organize classrooms and paper management. The System includes: <ul style="list-style-type: none"> • Teacher’s Classroom Management Guides (Modules 1–5) with Quick Reference Cards • Rotation Chart poster, Our Daily Schedule poster, and Sign Language poster • Orange Traffic Cones • Bell Timer • Wooden Clothespins • Job Title Cards: Color Squares • Pocket Chart
Languages	English

We Can I Can Draw Pre-Writing Kit

Course Length	12 months
Prerequisites	N/A
Course Materials	The <i>I Can Draw Pre-Writing Program</i> provides explicit instruction to develop strategies for learning to print. The program uses five pre-writing strokes to complete drawings that correlate with thematic units. The program includes: <ul style="list-style-type: none"> • Program Overview with Quick Reference Cards • <i>I Can Draw Pre-Writing Teacher’s Guide</i> • <i>10 I Can Draw Pre-Writing Books</i>
Languages	English and Spanish

We Can Informational Big Books English & Spanish Set

Course Length	12 months
Prerequisites	N/A
Course Materials	Teachers create a literature-rich environment as they read stories and share books related to themes. The program includes 12 thematic Information Text Big Books (Books are in English on one side and Spanish on the other).
Languages	English and Spanish

Stepping Stones to Literacy

Course Length	12 months
Prerequisites	N/A
Course Materials	Geared toward mastery of skills that contribute to phonemic awareness—listening, letter naming, phonological awareness, and serial processing— <i>Stepping Stones to Literacy</i> helps below-benchmark readers. It aligns with proven principles of effective

	instruction in phonemic awareness. Now with Spanish prompts, each lesson features explicit instructions for use with small groups or individual students.
Languages	English and Spanish

Building Early Literacy and Language Skills (BELLS)

Course Length	12 months
Prerequisites	N/A
Course Materials	More than 70 developmentally appropriate activities increase young children's phonological and print awareness and language usage while improving cognitive, communication, and self-help skills.
Languages	English

WINGS Curriculum, LLC

WINGS: The Ideal Curriculum for Children in Preschool

WINGS: The Ideal Curriculum for Children in Preschool is an active and interactive learning system for effectively organizing and implementing developmentally and culturally appropriate practices based on the interests, needs and skill levels of children from birth to age 5.

WINGS is an acronym for **Wonder, Interests, Needs, Goals, and Skills**. The framework guides adults in using children's **W-I-N** to teach **G-S**—a WIN-WIN strategy!

Curriculum Package Titles and Prices

1. WINGS Curriculum Complete Classroom - \$603.95
2. WINGS Curriculum Infinite Lesson Plan Supplement - \$323.15
3. WINGS Curriculum Monthly Theme Kits (12Total) - \$107.15 each

Product Descriptions

The WINGS Curriculum Complete Classroom includes:

- *WINGS Curriculum Teacher's Guide, 4th Edition*
- *WINGS Curriculum Book of Forms, 4th Edition*
- One User Access to Spread MyWINGS Online Resource Center comprised of WINGS e-forms in fillable format, WINGS CURRICULUM LESSON PLAN SUPPLEMENT (**12 Months of Lesson Plan Ideas with WINGS Parent Buzz Newsletters**), *WINGS Parent Packet*, classroom charts and posters, and more!

The *WINGS Curriculum Teacher's Guide* is a full-color manual containing in-depth information on the philosophy and components of WINGS Curriculum. There are five chapters: Introduction (WINGS Philosophy & Theoretical Foundation), Organizing Appropriate Learning Environment, Assessing and Evaluating Child Progress, Establishing Routines (Scheduling), and Planning Daily Activities. Sample daily activity schedules for infants, toddlers, preschoolers/pre-k and family/group childcare plus completed forms for assessment, evaluation and lesson plans are included in this teaching manual.

WINGS Curriculum Book of Forms is a black/white manual containing all the program and classroom forms needed to fully implement WINGS. There are three chapters containing multiple BLANK forms for (1) Assessing & Evaluating, (2) Planning Daily/Weekly Activities, and (3) Record-keeping. Teachers copy these forms for daily and weekly use.

WINGS Curriculum Monthly Lesson Plan Ideas (Infinite Lesson Plan Supplement) contain standards-based activities for individualized/developmental play, small-groups, large groups, learning centers, outdoor play, story time, music and movement, computer games, and more. These learning activities are guided by our monthly themes and weekly studies. Active web links to e-books, songs, computer games, clip art, and other teaching tools are included for every month.

Activities are coded with WINGS Curriculum Goals & Skills, which are aligned with Georgia Early Learning and Development Standards (GELDS) and Common Core Standards for Kindergarten.

Our Infinite Lesson Plan Supplement is timeless! Containing no dated materials, teachers can use our Monthly Lesson Plan Ideas and *Parent Buzz* newsletters over and over every year, while, of course, adjusting activities to meet the individual needs of children. This is a ONE-TIME PURCHASE!

On behalf of our buzzing mascot, Honey, we include a Honey-Do List to remind teachers about important curricular tasks to complete during the month. Details are shared for:

- Updating the Learning Environment
- Assessing and Evaluating Child Progress
- Engaging Families & Community Associates
- Communicating with Parents
- Facilitating an Inclusive Classroom
- Supporting Dual Language Learners
- Building Staff Morale...

EACH PURCHASE=USER LICENSE FOR ONE CLASSROOM

Languages: English

The WINGS Curriculum Infinite Lesson Plan Supplement is timeless! Containing no dated materials, teachers can use our Monthly Lesson Plan Ideas and Parent Buzz newsletters over and over every year, while, of course, adjusting activities to meet the individual needs of children. This is a ONE-TIME PURCHASE!

Each purchase includes one User ID for Spread MyWINGS Online Resource Center with access to:

- 12 Months of WINGS Curriculum Lesson Plan Ideas
- 12 Months of WINGS Curriculum *Parent Buzz* Newsletters

Our Monthly Lesson Plan Ideas contain standards-based activities for individualized/developmental play, small-groups, large groups, learning centers, outdoor play, story time, music and movement, computer games, and more. These learning activities are guided by monthly themes and weekly studies. Active web links to e-books, songs, computer games, clip art, and other teaching tools are included for every month.

Activities are coded with WINGS Curriculum Goals & Skills, which are aligned with Georgia Early Learning and Development Standards (GELDS) and Common Core Standards for Kindergarten.

On behalf of our buzzing mascot, Honey, we include a Honey-Do List to remind teachers about important curricular tasks to complete during the month. Details are shared for:

- Updating the Learning Environment

- Assessing and Evaluating Child Progress
- Engaging Families & Community Associates
- Communicating with Parents
- Facilitating an Inclusive Classroom
- Supporting Dual Language Learners
- Building Staff Morale...

EACH PURCHASE=USER LICENSE FOR ONE CLASSROOM

Languages: English

The WINGS Curriculum Monthly Theme Kits include 12 sets of learning materials—one to align with each of the WINGS Curriculum Monthly Lesson Plans, enabling early educators to maximize developmentally appropriate experiences throughout each day in the Pre-K classroom.

Each theme kit includes:

- A featured children's book
- A featured children's music CD
- A textured toy
- Supporting cross-curricular learning tools