

Under the Home

Kindergarten Lesson Guide Checklist

Learn from the Masters

WEEKLY KINDERGARTEN CHECKLISTS

Week 1

<p>Art History: Lesson 1 – Saint George</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Dragon Hide and Seek <input type="checkbox"/> Activity 5: Color the Artist (Printout) <input type="checkbox"/> Activity 6: Color the Painting (Printout) 	<p>Music: Lesson 1 – The Four Seasons - Fall</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Discuss Fall Weather Changes <input type="checkbox"/> Activity 2: Describe the Music <input type="checkbox"/> Activity 3: Study the Painting <input type="checkbox"/> Activity 4: Act Out the Music <input type="checkbox"/> Activity 5: Create Fall Tree Collages <input type="checkbox"/> Activity 6: Read Vivaldi’s Autumn Poem
<p>Poetry: Lesson 1 – Rain</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 2 – The Clock</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 3 – Fingers and Toes</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Picture <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 1 My Father Meets the Cat</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Map the Story
<p>Prose: Chapter 2 – My Father Runs Away</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Itemize the Story <input type="checkbox"/> Activity 5: Post a List 	<p>Studio Art: Lesson 1 – Grass So Green</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poems <input type="checkbox"/> Draw the Green Grass and Blue Sky
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 2

<p>Art History: Lesson 2 – Vision of a Knight</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Act Out the Painting <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 2 – Raindrop</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Discuss the Rain <input type="checkbox"/> Activity 2: Describe the Music <input type="checkbox"/> Activity 3: Study the Painting <input type="checkbox"/> Activity 4: Act Out the Music <input type="checkbox"/> Activity 5: Create a Rainy Picture
<p>Poetry: Lesson 4 – Old Woman Under a Hill</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 5 – Oh, Dear!</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 6 – Pat-A-Cake</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Picture <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 3 – My Father Finds an Island</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story <input type="checkbox"/> Activity 5: Itemize the Story <input type="checkbox"/> Activity 6: Check Off List Items
<p>Prose: Chapter 4 – My Father Finds the River</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Itemize the Story <input type="checkbox"/> Activity 5: Post a List 	<p>Studio Art: Lesson 2 – Drifts of Clouds</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poems <input type="checkbox"/> Draw the Green Grass and Blue Sky
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 3

<p>Art History: Lesson 3 – Resurrection of Christ</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Fly Like Angels <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 3 – St. Paul's Suite</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Discuss the Start of School <input type="checkbox"/> Activity 2: Describe the Music <input type="checkbox"/> Activity 3: Act Out the Music <input type="checkbox"/> Activity 4: Map the Music <input type="checkbox"/> Activity 5: Create a School Picture
<p>Poetry: Lesson 7 – Jack</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 8 – Baby Dolly</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 9 – Bees</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Picture <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 5 – My Father Meets Tigers</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Itemize the Story <input type="checkbox"/> Activity 5: Check Off List Items
<p>Prose: Chapter 4 – My Father Meets a Rhino</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Itemize the Story <input type="checkbox"/> Activity 5: Check Off List Items 	<p>Studio Art: Lesson 3 – Trees at End of the World</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poems <input type="checkbox"/> Draw the Trees at the End of the World
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 4

<p>Art History: Lesson 4 – St. Michael</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Monster Hide and Seek <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 4 – Symphony No. 4–E Minor</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Discuss Animals and Winter <input type="checkbox"/> Activity 2: Describe the Music <input type="checkbox"/> Activity 3: Act Out Hibernation <input type="checkbox"/> Activity 4: Act Out Migration <input type="checkbox"/> Activity 5: Act Out Hiding Food <input type="checkbox"/> Activity 6: Create a Hibernation Picture
<p>Poetry: Lesson 10 – If Wishes Were Horses</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 11 – To Market</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 12 – Robin and Richard</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Picture <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 7 – My Father Meets a Lion</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Itemize the Story <input type="checkbox"/> Activity 5: Check Off List Items
<p>Prose: Chapter 8 – My Father Meets a Gorilla</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story <input type="checkbox"/> Activity 5: Itemize the Story <input type="checkbox"/> Activity 6: Check Off List Items 	<p>Studio Art: Lesson 4 – World Veiled in Gray</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Draw the World Veiled in Gray
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 5

<p>Art History: Lesson 5 – Young Woman with...</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Gallop Like a Unicorn <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 5 – Night on Bald Mountain</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Act Out the Music <input type="checkbox"/> Activity 3: Create a Mountain Picture <input type="checkbox"/> Activity 4: Study the Painting
<p>Poetry: Lesson 13 – The Clever Hen</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 14 – Lucy Locket</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 15 – Two Birds</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Picture <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 9 – My Father Makes a Bridge</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story <input type="checkbox"/> Activity 5: Itemize the Story <input type="checkbox"/> Activity 6: Check Off List Items
<p>Prose: Chapter 10 – Father Finds the Dragon</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Itemize the Story <input type="checkbox"/> Activity 5: Check Off List Items 	<p>Studio Art: Lesson 5 – Shimmering Moon Sketch</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Draw a Shimmering Moon
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 6

<p>Art History: Lesson 6 – Ezekiel's Vision</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Soak Up the Sun <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 6 – Symphonie Fantastique</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Act Out the Music <input type="checkbox"/> Activity 3: Create a Spooky Dance Picture
<p>Poetry: Lesson 16 – Barber</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 17 – Lucy Locket</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 18 – Two Birds</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Picture <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 1 – The Tale of Peter Rabbit</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story
<p>Prose: Chapter 2 – The Tailor of Gloucester</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story 	<p>Studio Art: Lesson 6 – Hooray for Pumpkin!</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Mix Orange Paint, and Paint a Pumpkin
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 7

<p>Art History: Lesson 7 – Adoration of the Magi</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Gifts of the Magi <input type="checkbox"/> Activity 5: Color the Artist (Printout) <input type="checkbox"/> Activity 6: Color the Painting (Printout) 	<p>Music: Lesson 7 – Totentanz</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Draw the Music
<p>Poetry: Lesson 19 – The Three Wise Men</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 20 – Pippin Hill</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 21 – Two Birds</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Picture <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 3 – The Tale of Squirrel Nutkin</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Study the Riddles <input type="checkbox"/> Activity 5: Act Out the Story <input type="checkbox"/> Activity 6: Draw the Story
<p>Prose: Chapter 4 – The Tailor of Gloucester</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story 	<p>Studio Art: Lesson 7 – The Heart of a Rose</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Mix Pink Paint, and Paint a Rose
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 8

<p>Art History: Lesson 8 – Madonna of the...</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Create a Crown <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 8 – The Old Castle</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Map the Music <input type="checkbox"/> Activity 3: Define Castle Features <input type="checkbox"/> Activity 4: Sketch a Castle
<p>Poetry: Lesson 22 – Heigh-Ho</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 23 – Christmas</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork
<p>Poetry: Lesson 24 – ABC</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Picture <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 5 – The Tale of Two Bad Mice</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story
<p>Prose: Chapter 6 – Mrs. Tiggy Winkle</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Act Out the Story <input type="checkbox"/> Activity 5: Draw the Story 	<p>Studio Art: Lesson 8 – Spring Will Come!</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Mix Purple Paint, and Paint a Crocus
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 9

<p>Art History: Lesson 9 – Madonna of the Book</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout) 	<p>Music: Lesson 9 – A Hymn of Thanksgiving</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Gratitude Discussion <input type="checkbox"/> Activity 3: Gratitude Sketch <input type="checkbox"/> Activity 4: Study the Painting
<p>Poetry: Lesson 25 – Banbury Cross</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 26 – The Man in our Town</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork
<p>Poetry: Lesson 27 – Georgy Porgy</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Picture <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 7 – The Pie and the Patty Pan</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story
<p>Prose: Chapter 8 – Mr. Jeremy Fisher</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Act Out the Story <input type="checkbox"/> Activity 5: Draw the Story 	<p>Studio Art: Lesson 9 – Beat the Drum!</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Mix Green Paint, and Paint a Drum
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 10

<p>Art History: Lesson 10 – Mars and Venus</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Create a Conch Shell Horn <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 10 – A Hymn of Thanksgiving</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Harvest Discussion <input type="checkbox"/> Activity 3: Harvest Sketch
<p>Poetry: Lesson 28 – Wee Willie Winkie</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 29 – See-saw</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork
<p>Poetry: Lesson 30 – About the Bush</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Picture <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 9 – A Fierce Bad Rabbit</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story
<p>Prose: Chapter 10 – Miss Moppet</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story 	<p>Studio Art: Lesson 10 – Little Red Riding Hood</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Mix Brown Paint, and Paint a Wolf
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 11

Art History: Lesson 11 – Annunciation	Music: Lesson 11 – Consecration of the House
<input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout)	<input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Can You Find it? <input type="checkbox"/> Activity 3: Celebration Discussion <input type="checkbox"/> Activity 4: Celebration Sketch <input type="checkbox"/> Activity 5: Map the Music
Poetry: Lesson 31 – Five Toes	Poetry: Lesson 32 – Three Blind Mice
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork	<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork
Poetry: Lesson 33 – A Little Man	Prose: Chapter 11 – Tom Kitten
<input type="checkbox"/> Look at the Poem Picture <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story
Prose: Chapter 12 – Jemima Puddle Duck	Studio Art: Lesson 11 – Little Boy Blue Collage
<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story	<input type="checkbox"/> Read the Poem <input type="checkbox"/> Create a Little Boy Blue Collage
Mathematics (Own Pace) □□□□□	Reading (Own Pace) □□□□□
Writing (Own Pace) □□□□□	Phonics (Own Pace) □□□□□

WEEKLY KINDERGARTEN CHECKLISTS

Week 12

<p>Art History: Lesson 12 – Esther at the Palace</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Compete to be King/Queen <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 12 – American</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Homeland Discussion <input type="checkbox"/> Activity 3: Map the Music <input type="checkbox"/> Activity 4: Homeland Sketch
<p>Poetry: Lesson 34 – Doctor Foster</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 35 – Diddle Diddle Dumpling</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 36 – The Black Hen</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 13 – The Roly-Poly Pudding</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Map the Story <input type="checkbox"/> Activity 5: Model the Story
<p>Prose: Chapter 14 – The Flopsy Bunnies</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story 	<p>Studio Art: Lesson 12 – Jack and Jill Collage</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Create a Jack and Jill Collage
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 13

<p>Art History: Lesson 13 – Little Girl in a Blue...</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Artist (Printout) <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 13 – The Nutcracker Suite</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Ballet Sketch <input type="checkbox"/> Activity 3: Nutcracker Sketch <input type="checkbox"/> Activity 4: Nutcracker Dance <input type="checkbox"/> Activity 5: Study the Painting <input type="checkbox"/> Activity 6: Identify the Movements
<p>Poetry: Lesson 37 – A Candle</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 38 – Curly-locks</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 39 – Humpty Dumpty</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 15 – Mrs. Tittlemouse</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story
<p>Prose: Chapter 16 – Timmy Tiptoes</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story 	<p>Studio Art: Lesson 13 – The Sun's Bright Smiles</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Paint a Sunset
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 14

<p>Art History: Lesson 14 – A Woman and a...</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout) 	<p>Music: Lesson 14 – Christmas Oratorio</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Christmas Discussion <input type="checkbox"/> Activity 3: Christmas Sketch
<p>Poetry: Lesson 40 – Pins</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem 	<p>Poetry: Lesson 41 – Goosey, Goosey, Gander</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 42 – Blue Bell Boy</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 17 – The Tale of Mr. Tod</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story
<p>Studio Art: Lesson 14 – The Nativity Collage</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Song Lyrics <input type="checkbox"/> Create a Nativity Collage 	
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 15

Art History: Lesson 15 – Child in a Straw Hat	Music: Lesson 15 – Romanian Christmas Carols
<input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout)	<input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Caroling Lyrics <input type="checkbox"/> Activity 3: Carolers Sketch <input type="checkbox"/> Activity 4: Map the Music
Poetry: Lesson 43 – The Mouse and the Clock	Poetry: Lesson 44 – Jack Jelf
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork	<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
Poetry: Lesson 45 – Jack Sprat	Prose: Chapter 18 – The Tale of Pigling Bland
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story
Studio Art: Lesson 15 – Christmas Tree Collage	
<input type="checkbox"/> Read the Song Lyrics <input type="checkbox"/> Create a Christmas Tree Collage	
Mathematics (Own Pace) □□□□□	Reading (Own Pace) □□□□□
Writing (Own Pace) □□□□□	Phonics (Own Pace) □□□□□

WEEKLY KINDERGARTEN CHECKLISTS

Week 16

<p>Art History: Lesson 16 – The Boating Party</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Take a Boat Ride <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 16 – Deck the Halls</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Deck the Halls Lyrics <input type="checkbox"/> Activity 3: Holly Sketch <input type="checkbox"/> Activity 4: Trumpet Sketch
<p>Poetry: Lesson 46 – Hush-a-bye</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork 	<p>Poetry: Lesson 47 – The Girl in the Lane</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork
<p>Poetry: Lesson 48 – Nancy Dawson</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 19 – Ginger and Pickles</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story
<p>Prose: Chapter 1 – Raggedy Learns a Lesson</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Discuss the Story <input type="checkbox"/> Activity 5: Draw the Story 	<p>Studio Art: Lesson 16 – A Soft Robe of Snow</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Sketch a Winter Scene
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 17

Art History: Lesson 17 – The Child’s Bath	Music: Lesson 17 – The Four Seasons – Winter
<input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout)	<input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Discuss Winter Weather Changes <input type="checkbox"/> Activity 2: Describe the Music <input type="checkbox"/> Activity 3: Study the Painting <input type="checkbox"/> Activity 4: Read Vivaldi’s Winter Poem
Poetry: Lesson 49 – The Alphabet	Poetry: Lesson 50 – Jack and Jill
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork	<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
Poetry: Lesson 51 – Dance to Your Daddy	Prose: Chapter 2 – Raggedy Ann and the Washing
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Discuss the Story
Prose: Chapter 3 – Raggedy Ann and the Kite	Studio Art: Lesson 17 – The Bobolink at Sunrise
<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Model the Story	<input type="checkbox"/> Read the Poem <input type="checkbox"/> Draw a Bobolink Flying at Sunrise
Mathematics (Own Pace) □□□□□	Reading (Own Pace) □□□□□
Writing (Own Pace) □□□□□	Phonics (Own Pace) □□□□□

WEEKLY KINDERGARTEN CHECKLISTS

Week 18

<p>Art History: Lesson 18 – Baby Reaching for ...</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Draw the Painting <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 18 – Winter Wind</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Draw Old Man Wind
<p>Poetry: Lesson 52 – Robin Hood ...</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork 	<p>Poetry: Lesson 53 – One Misty Moisty Morning</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 54 – The Old Woman...</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 4 – Raggedy Ann Rescues Fido</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Discuss the Story
<p>Prose: Chapter 5 – Raggedy and the Painter</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Model the Story 	<p>Studio Art: Lesson 18 – Candlelight at Night</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Draw a Burning Candle
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 19

<p>Art History: Lesson 19 – Beach at...</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Artist (Printout) <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 19 – Shepherd Boy</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Review Facts about Shepherds <input type="checkbox"/> Activity 3: Draw a Shepherd Boy
<p>Poetry: Lesson 55 – The Old Man</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork 	<p>Poetry: Lesson 56 – My Kitten</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 57 – T'Other Little Tune</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork <input type="checkbox"/> Activity 5: Listen to Fiddle Music 	<p>Prose: Chapter 6 – Raggedy Ann's Trip</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Act Out the Story
<p>Prose: Chapter 7 – Raggedy and the Dolls</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Act Out the Story 	<p>Studio Art: Lesson 19 – Sunflower Soldiers</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Draw a Sunflower
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 20

<p>Art History: Lesson 20 – Girl in White in the...</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout) 	<p>Music: Lesson 20 – Winterreise</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Review Facts about Organ Grinders <input type="checkbox"/> Activity 3: Draw an Organ Grinder and His Monkey <input type="checkbox"/> Activity 4: Read 'The Hurdy–Gurdy Man' Poem
<p>Poetry: Lesson 58 – Pancake Day</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork <input type="checkbox"/> Activity 6: Make Some Pancakes 	<p>Poetry: Lesson 59 – Forehead, Eyes, Cheeks, ...</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem
<p>Poetry: Lesson 60 – A Sure Test</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 8 – Raggedy Ann and the Kittens</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story
<p>Prose: Chapter 9 – Raggedy and the Fairies</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story 	<p>Studio Art: Lesson 20 – Balloon Silhouette</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Draw a Black Silhouette of Balloons
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 21

<p>Art History: Lesson 21 – Flowering Plum Tree</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout) 	<p>Music: Lesson 21 – Love Poem</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Learn a Love Poem <input type="checkbox"/> Activity 3: Draw Something You Love <input type="checkbox"/> Activity 4: Study the Painting
<p>Poetry: Lesson 61 – The Merchants of London</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 62 – I'll Tell You a Story</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 63 – To Babylon</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem 	<p>Prose: Chapter 10 – Raggedy and the Chickens</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Explore the Story
<p>Prose: Chapter 11 – Raggedy and the Mouse</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story 	<p>Studio Art: Lesson 21 – Umbrella Silhouette</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Draw a Black Silhouette of an Umbrella
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 22

<p>Art History: Lesson 22 – The Starry Night</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Explore the Painting <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 22 – Waltz in B minor</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Read a Love Poem
<p>Poetry: Lesson 64 – Sleep Baby Sleep</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem 	<p>Poetry: Lesson 65 – Little Fred</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork
<p>Poetry: Lesson 66 – Baa Baa Black Sheep</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 12 – Raggedy Ann's New Sisters</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Study the Story
<p>Prose: Chapter 1 – How Raggedy Andy Came</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Study the Story 	<p>Studio Art: Lesson 22 – Cat Silhouette</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Draw a Black Silhouette of a Cat
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 23

<p>Art History: Lesson 23 – Wheat Field ...</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout) 	<p>Music: Lesson 23 – Romeo and Juliet</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Study a Painting of Romeo and Juliet <input type="checkbox"/> Activity 3: Practice Reciting 'Romeo and Juliet'
<p>Poetry: Lesson 67 – The Cat and the Fiddle</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 68 – Jack and His Fiddle</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork
<p>Poetry: Lesson 69 – Buttons</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Prose: Chapter 2 – The Nursery Dance</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story
<p>Prose: Chapter 3 – The Spinning Wheel</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story 	<p>Prose: Chapter 4 – The Taffy Pull</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Act Out the Story (Optional)
<p>Studio Art: Lesson 23 – Boat Pencil Sketch</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Sketch Five Toy Sailboats 	
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 24

Art History: Lesson 24 – Garden at Etten	Music: Lesson 24 – Ballade no. 1 in G minor
<input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout)	<input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Map the Music <input type="checkbox"/> Activity 3: Make a Card for Someone You Love
Poetry: Lesson 70 – Little Pussy	Poetry: Lesson 71 – Sing a Song of Sixpence
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork	<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem
Poetry: Lesson 72 – Tommy Tittlemouse	Prose: Chapter 5 – The Rabbit Chase
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story
Prose: Chapter 6 – The New Tin Gutter	Prose: Chapter 7 – Doctor Raggedy Andy
<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Act Out the Story (Optional)
Studio Art: Lesson 24 – Noah's Ark	
<input type="checkbox"/> Read the Poem <input type="checkbox"/> Cut, Paint, and Color Two Animals	
Mathematics (Own Pace) □□□□□	Reading (Own Pace) □□□□□
Writing (Own Pace) □□□□□	Phonics (Own Pace) □□□□□

WEEKLY KINDERGARTEN CHECKLISTS

Week 25

<p>Art History: Lesson 25 – The Banjo Lesson</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Artist (Printout) <input type="checkbox"/> Activity 5: Color the Painting (Printout) <input type="checkbox"/> Activity 6: Hear Sounds of the Painting 	<p>Music: Lesson 25 – Stormy Sea</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Draw a Stormy Sea <input type="checkbox"/> Activity 3: Map the Music <input type="checkbox"/> Activity 4: Study the Painting
<p>Poetry: Lesson 73 – The Hobby-Horse</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 74 – Boy and the Sparrow</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork
<p>Poetry: Lesson 75 – Old Woman, Old Woman</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork 	<p>Prose: Chapter 8 – Raggedy Andy's Smile</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story
<p>Prose: Chapter 9 – The Wooden Horse</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story 	<p>Prose: Chapter 10 – Doctor Raggedy Andy</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Act Out the Story
<p>Studio Art: Lesson 25 – Airplane Origami</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Fold and Fly and Airplane 	
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 26

<p>Art History: Lesson 26 – Young Sabot Maker</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout) 	<p>Music: Lesson 26 – The Sorcerer's Apprentice</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Draw the Sorcerer's Apprentice
<p>Poetry: Lesson 76 – Two Pigeons</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork 	<p>Poetry: Lesson 77 – The First of May</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork
<p>Poetry: Lesson 78 – Sulky Sue</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem 	<p>Prose: Chapter 11 – The Singing Shell</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Listen to the Ocean
<p>Prose: The Velveteen Rabbit</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Study the Story Pictures <input type="checkbox"/> Activity 2: Recite the Book Information <input type="checkbox"/> Activity 3: Narrate the Story <input type="checkbox"/> Activity 4: Draw the Story 	<p>Prose: Chapter 1 – Uncle Wiggily Starts Off</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story <input type="checkbox"/> Activity 4: Make Bunny Ears
<p>Studio Art: Lesson 26 – Boat Origami</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Fold and Sail a Boat 	
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 27

Art History: Lesson 27 – Annunciation	Music: Lesson 27 – The Storm
<input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout)	<input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Draw a Thunderstorm and a Tornado
Poetry: Lesson 79 – Saturday, Saturday	Poetry: Lesson 80 – Little Jenny Wren
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork	<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork
Poetry: Lesson 81 – Bobby Snooks	Prose: Chapter 2 – Uncle Wiggily Goes Fishing
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Discuss Behavior	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Make a Letter 'A' Alligator Collage
Prose: Chapter 3 – The Black Crow	Prose: Chapter 4 – Fido Flip-Flop
<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Make a Basket Out of Paper	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Make an Origami Fox
Studio Art: Lesson 27 – Painting Parasols	
<input type="checkbox"/> Read the Poem <input type="checkbox"/> Paint an Open and Closed Parasol	
Mathematics (Own Pace) □□□□□	Reading (Own Pace) □□□□□
Writing (Own Pace) □□□□□	Phonics (Own Pace) □□□□□

WEEKLY KINDERGARTEN CHECKLISTS

Week 28

Art History: Lesson 28 – Disciples See Christ	Music: Lesson 28 – Trauermarsch
<input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Map the Story <input type="checkbox"/> Activity 5: Color the Painting (Printout)	<input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Discuss Feeling Sad and Mad
Poetry: Lesson 82 – The Little Moppet	Poetry: Lesson 83 – The Man in the Moon
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem	<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem
Poetry: Lesson 84 – My Love	Prose: Chapter 5 – Uncle Wiggily Does Some Tricks
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Make a Letter 'A' Alligator Collage
Prose: Chapter 6 – Uncle Wiggily At The Party	Prose: Chapter 7 – Uncle Wiggily In A Parade
<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Act Out the Story	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Act Out the Story
Studio Art: Lesson 28 – Painting Lanterns	
<input type="checkbox"/> Read the Poem <input type="checkbox"/> Paint Paper Lanterns	
Mathematics (Own Pace) □□□□□	Reading (Own Pace) □□□□□
Writing (Own Pace) □□□□□	Phonics (Own Pace) □□□□□

WEEKLY KINDERGARTEN CHECKLISTS

Week 29

<p>Art History: Lesson 29 – The Arch</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout) 	<p>Music: Lesson 29 – The Four Seasons – Spring</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Discuss Spring Weather <input type="checkbox"/> Activity 2: Describe the Music <input type="checkbox"/> Activity 3: Act Out the Music <input type="checkbox"/> Activity 4: Study the Painting <input type="checkbox"/> Activity 5: Read Vivaldi’s Spring Poem
<p>Poetry: Lesson 85 – Hark! Hark!</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem <input type="checkbox"/> Activity 5: Create Novel Poem Artwork 	<p>Poetry: Lesson 86 – The Man of Bombay</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem
<p>Poetry: Lesson 87 – Poor Old Robinson Crusoe</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork 	<p>Prose: Chapter 8 – Uncle Wiggily In The Fountain</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Model the Story
<p>Prose: Chapter 9 – Uncle Wiggily And The Dog</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story <input type="checkbox"/> Activity 4: Experience the Story 	<p>Prose: Chapter 10 – Wiggily And The Monkey</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Model the Story
<p>Studio Art: Lesson 29 – Making a Book</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Make Your Own Book 	
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 30

<p>Art History: Lesson 30 – Lions in the Desert</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Act Out the Painting <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 30 – Spring Dance</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Create Blooming Tree Collages
<p>Poetry: Lesson 88 – My Maid Mary</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Accomplish Extra Chores 	<p>Poetry: Lesson 89 – I Love Sixpence</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork
<p>Poetry: Lesson 90 – Comical Folk</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork 	<p>Prose: Chapter 11 – Uncle Wiggily And The Boys</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Model the Story
<p>Prose: Chapter 12 – Uncle Wiggily In A Balloon</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Model the Story 	<p>Prose: Chapter 13 – Uncle Wiggily In An Auto</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story
<p>Studio Art: Lesson 30 – Painting Prisms</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Mix Paint to Make a ROYGBIV Rainbow 	
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 31

Art History: Lesson 31 – La Grande Jatte	Music: Lesson 31 – Spring
<input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Map the Story <input type="checkbox"/> Activity 5: Color the Artist (Printout) <input type="checkbox"/> Activity 6: Color the Painting (Printout)	<input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Read Select Verses of the Poem
Poetry: Lesson 91 – Cock-crow	Poetry: Lesson 92 – Tommy Snooks
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Learn the Moral of the Poem	<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem
Poetry: Lesson 93 – The Blacksmith	Prose: Chapter 14 – Uncle Wiggily In A Boat
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story
Prose: Chapter 15 – Uncle Wiggily Makes A Pie	Prose: Chapter 16 – Uncle Wiggily And Percival
<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Model the Story
Studio Art: Lesson 31 – Painting Bubbles	
<input type="checkbox"/> Read the Poem <input type="checkbox"/> Make Bubbles and Paint Them	
Mathematics (Own Pace) □□□□□	Reading (Own Pace) □□□□□
Writing (Own Pace) □□□□□	Phonics (Own Pace) □□□□□

WEEKLY KINDERGARTEN CHECKLISTS

Week 32

<p>Art History: Lesson 32 – Port-en-Bessin</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Use the Painting Technique <input type="checkbox"/> Activity 5: Color the Painting (Printout) 	<p>Music: Lesson 32 – The Ballet of Unhatched Chicks</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Act Out the Poem <input type="checkbox"/> Activity 3: Draw a Hatching Chick
<p>Poetry: Lesson 94 – Cock-A-Doodle-Do</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem 	<p>Poetry: Lesson 95 – Dapple-Gray</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork
<p>Poetry: Lesson 96 – Coffee and Tea</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem 	<p>Prose: Chapter 17 – Uncle Wiggily In A Well</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Model the Story
<p>Prose: Chapter 18 – Uncle Wiggily And Jennie</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Model the Story 	<p>Prose: Chapter 19 – Wiggily And The Lantern</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Model the Story
<p>Studio Art: Lesson 32 – Bowl Sculpture</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Poem <input type="checkbox"/> Make A Bowl Sculpture 	
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>

WEEKLY KINDERGARTEN CHECKLISTS

Week 33

Art History: Lesson 33 – The Eiffel Tower	Music: Lesson 33 – The Four Seasons – Summer
<input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Act Out the Painting <input type="checkbox"/> Activity 5: Color the Painting (Printout)	<input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Discuss Summer Weather <input type="checkbox"/> Activity 2: Describe the Music <input type="checkbox"/> Activity 3: Study the Painting <input type="checkbox"/> Activity 4: Read Vivaldi’s Summer Poem
Poetry: Lesson 97 – The Little Girl with a Curl	Poetry: Lesson 98 – A Cock and Bull Story
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork	<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork
Poetry: Lesson 99 – Candle-Saving	Prose: Chapter 20 – Wiggily And The Paper House
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story
Prose: Chapter 21 – Wiggily In A Paper Boat	Prose: Chapter 22 – Wiggily And The Mud Pie
<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Model the Story
Studio Art: Lesson 33 – Flower Sculpture	
<input type="checkbox"/> Read the Poem <input type="checkbox"/> Make A Flower Sculpture	
Mathematics (Own Pace) □□□□□	Reading (Own Pace) □□□□□
Writing (Own Pace) □□□□□	Phonics (Own Pace) □□□□□

WEEKLY KINDERGARTEN CHECKLISTS

Week 34

Art History: Lesson 34 – The Can-can	Music: Lesson 34 – Flower Duet
<input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout) <input type="checkbox"/> Activity 5: Act Out the Painting	<input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Draw and Define the Music
Poetry: Lesson 100 – Over the Water	Poetry: Lesson 101 – Old Grimes
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem	<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem
Poetry: Lesson 102 – Ladybird	Prose: Chapter 23 – Wiggily And The Elephant
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story
Prose: Chapter 24 – Wiggily And The Tree	Prose: Chapter 25 – Wiggily And Grandpa Goosey
<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story
Studio Art: Lesson 34 – Zoo Sculpture	
<input type="checkbox"/> Read the Poem <input type="checkbox"/> Make A Zoo Sculpture	
Mathematics (Own Pace) □□□□□	Reading (Own Pace) □□□□□
Writing (Own Pace) □□□□□	Phonics (Own Pace) □□□□□

WEEKLY KINDERGARTEN CHECKLISTS

Week 35

Art History: Lesson 35 – The Circus	Music: Lesson 35 – Thou Art So Like a Flower
<input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout) <input type="checkbox"/> Activity 5: Act Out the Painting	<input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Draw and Define the Music <input type="checkbox"/> Activity 3: Act Out the Music
Poetry: Lesson 103 – Caesar's Song	Poetry: Lesson 104 – As I was Going Along
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork	<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem
Poetry: Lesson 105 – Little Jack Horner	Prose: Chapter 26 – Wiggily's Ice Cream Cones
<input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story
Prose: Chapter 27 – Wiggily And The Red Ants	Prose: Chapter 28 – Wiggily And The Bad Giant
<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story	<input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story
Studio Art: Lesson 35 – Weaving Paper	
<input type="checkbox"/> Read the Poem <input type="checkbox"/> Create a Mat of Woven Paper	
Mathematics (Own Pace) □□□□□	Reading (Own Pace) □□□□□
Writing (Own Pace) □□□□□	Phonics (Own Pace) □□□□□

WEEKLY KINDERGARTEN CHECKLISTS

Week 36

<p>Art History: Lesson 36 – Fishing in The Seine</p> <ul style="list-style-type: none"> <input type="checkbox"/> Study the Artwork (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Read About the Artist <input type="checkbox"/> Recite the Artist and Painting Names <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Can You Find It? <input type="checkbox"/> Activity 2: Narrate the Painting <input type="checkbox"/> Activity 3: Complete Vocabulary Activities <input type="checkbox"/> Activity 4: Color the Painting (Printout) <input type="checkbox"/> Activity 5: Act Out the Painting 	<p>Music: Lesson 36 – Sheep May Safely Graze</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to the Music (Daily) □□□□□ <input type="checkbox"/> Read the Synopsis <input type="checkbox"/> Recite the Names of the Composer and Composition <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Describe the Music <input type="checkbox"/> Activity 2: Draw and Define the Music
<p>Poetry: Lesson 106 – Mary, Quite Contrary</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork 	<p>Poetry: Lesson 107 – Mary's Canary</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Create Novel Poem Artwork
<p>Poetry: Lesson 108 – The Little Bird</p> <ul style="list-style-type: none"> <input type="checkbox"/> Look at the Poem Pictures <input type="checkbox"/> Read or Listen to the Poem (Daily) □□□□□ <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Poem (Daily) □□□□□ <input type="checkbox"/> Activity 2: Narrate the Poem <input type="checkbox"/> Activity 3: Color the Poem (Printout) <input type="checkbox"/> Activity 4: Act Out the Poem 	<p>Prose: Chapter 29 – Wiggily And The Good Giant</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story
<p>Prose: Chapter 30 – The Giant's Boy</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story 	<p>Prose: Chapter 31 – Wiggily And Daddy Longlegs</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read or Listen to the Story <input type="checkbox"/> Review the Synopsis <input type="checkbox"/> Study the Vocabulary Words <input type="checkbox"/> Study the Review Questions <input type="checkbox"/> Activity 1: Recite the Book Information <input type="checkbox"/> Activity 2: Narrate the Story <input type="checkbox"/> Activity 3: Draw the Story
<p>Studio Art: Lesson 36 – Weaving Paper</p> <ul style="list-style-type: none"> <input type="checkbox"/> Read the Mat Instructions <input type="checkbox"/> Create a Mat of Woven Paper 	
<p>Mathematics (Own Pace) □□□□□</p>	<p>Reading (Own Pace) □□□□□</p>
<p>Writing (Own Pace) □□□□□</p>	<p>Phonics (Own Pace) □□□□□</p>