

KEY		<i>All Lessons are listed as 1 Day within the "enVisionMath" teacher's guides.</i>
	Number Sense	
	Algebra & Functions	
	Measurement & Geometry	
	Statistics, Data Analysis & Probability	<i>Reteaching is listed as one day, but may take more time.</i>
	Problem Solving	
**	Key Standard	
	Testing & Reteaching	<i>Topic Colors Match Pacing Calendar</i>

Topic #1: Sorting & Classifying		Total Days for Topic #1: 8
Lesson	Focus	Standard(s)
1	Same & Different	AF 1.1**
2	Sorting by One Attribute	AF 1.1**, AF 1.0
3	Sorting the Same Set in Different Ways	AF 1.1**, AF 1.0
4	Which Doesn't Belong	AF 1.1**, MR 2.1
5	Problem Solving: Use Logical Reasoning	MR 1.1, AF 1.1**
6	Problem Solving: Use Objects	MR 1.1, AF 1.1**
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #2: One to Five		Total Days for Topic #2: 10
Lesson	Focus	Standard(s)
1	Counting 1, 2, and 3	NS 1.2
2	Reading and Writing 1, 2, and 3	NS 1.2
3	Counting 4	NS 1.2
4	Making 4	NS 1.2
5	Counting 5	NS 1.2
6	Making 5	NS 1.2
7	Reading & Writing 4 and 5	NS 1.2
8	Problem Solving: Make a Table	MR 1.1, 2.1; NS 1.2; SDAP 1.1
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #3: More & Fewer		Total Days for Topic #3: 10
Lesson	Focus	Standard(s)
1	More, Fewer, & Same As	NS 1.1
2	1 and 2 More	NS 1.1
3	1 and 2 Fewer	NS 1.1
4	Zero	NS 1.2
5	Reading & Writing 0	NS 1.2
6	Ordering Numbers 0 Through 5	NS 1.2
7	Ordinal Numbers Through Fifth	NS 1.0, NS 1.2
8	Problem Solving: Make an Organized List	MR 1.1, MR 2.2, NS 1.2
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #4: Six to Ten		Total Days for Topic #4: 16
Lesson	Focus	Standard(s)
1	Counting 6	NS 1.2
2	Making 6	NS 1.2
3	Counting 7	NS 1.2
4	Making 7	NS 1.2
5	Reading & Writing 6 and 7	NS 1.2
6	Counting 8	NS 1.2
7	Making 8	NS 1.2
8	Counting 9	NS 1.2
9	Making 9	NS 1.2
10	Reading & Writing 8 and 9	NS 1.2
11	Counting 10	NS 1.2
12	Making 10	NS 1.2
13	Reading & Writing 10	NS 1.2
14	Problem Solving: Make a Graph	MR 2.1, SDAP 1.1
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #5: Comparing Numbers		Total Days for Topic #5: 12
Lesson	Focus	Standard(s)
1	Comparing Numbers Through 10	NS 1.1, 1.0**, 1.2, 1.3
2	Comparing Numbers to 5	NS 1.1, 1.0**, 1.2, 1.3
3	Comparing Numbers to 10	NS 1.1, 1.0**, 1.2, 1.3
4	Ordinal Numbers Through Tenth	NS 1.2, 1.0**, 1.3
5	1 More	NS 1.1, 1.0**, 1.2, 1.3
6	1 Fewer	NS 1.1, 1.0**, 1.2, 1.3
7	2 More	NS 1.1, 1.0**, 1.2, 1.3
8	2 Fewer	NS 1.1, 1.0**, 1.2, 1.3
9	Ordering Numbers 0-10	NS 1.1, 1.0**, 1.2, 1.3
10	Problem Solving: Use Objects	MR 2.1, MR 2.2; NS 1.2**
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #6: Addition		Total Days for Topic #6: 9
Lesson	Focus	Standard(s)
1	Stories About Joining	NS 2.1**
2	More Joining	NS 2.1**, NS 2.0
3	Joining Groups	NS 2.1**, NS 2.0
4	Using the Plus Sign	NS 2.1**
5	Finding Sums	NS 2.1**, NS 2.0
6	Addition Sentences	NS 2.1**, NS 2.0
7	Problem Solving: Draw a Picture	MR 1.2, 2.0, 2.1; NS 2.1**
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #7: Subtraction		Total Days for Topic #7: 9
Lesson	Focus	Standard(s)
1	Stories About Separating	NS 2.1**, NS 2.0
2	Stories About Take Away	NS 2.1**, NS 2.0
3	Stories About Comparing	NS 2.1**
4	Using the Minus Sign	NS 2.1**, NS 2.0
5	Finding Differences	NS 2.1**, NS 2.0
6	Subtraction Sentences	NS 2.1**, NS 2.0
7	Problem Solving: Act it Out	MR 1.0, 1.2, 2.0; NS 2.1**
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #8: Numbers to 20		Total Days for Topic #8: 10
Lesson	Focus	Standard(s)
1	Counting, Reading, & Writing 11 and 12	NS 1.2
2	Counting, Reading, & Writing 13 and 14	NS 1.2
3	Counting, Reading, & Writing 15 and 16	NS 1.2
4	Counting, Reading, & Writing 17 and 18	NS 1.2
5	Counting, Reading, & Writing 19 and 20	NS 1.2
6	Problem Solving: Look for a Pattern	MR 1.0, MR 2.0, NS 1.2
	Topic Test or Alternative Assessment	
	Reteaching	
	Mid Year Test	
	Reteaching	

Topic #9: Numbers to 30		Total Days for Topic #9: 10
Lesson	Focus	Standard(s)
1	Counting to 30	NS 1.2
2	About How Many?	NS 3.1, NS 3.0
3	Reading & Writing Numbers to 30	NS 1.2
4	Comparing Numbers	NS 1.3
5	Ordering Numbers	NS 1.3, NS 1.2
6	Estimating Sums of Big Numbers	NS 3.1, NS 3.0
7	Estimating Differences of Big Numbers	NS 3.1, NS 3.0
8	Problem Solving: Look for a Pattern	MR 1.1, NS 1.2
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #10: Patterns		Total Days for Topic #10: 9
Lesson	Focus	Standard(s)
1	Color Patterns	SDAP 1.2**
2	Shape Patterns	SDAP 1.2**
3	Comparing Patterns	SDAP 1.2**
4	Using Patterns to Predict What Comes Next	SDAP 1.2**
5	Extending Patterns	SDAP 1.2**
6	Creating Patterns	SDAP 1.2**
7	Problem Solving: Look for a Pattern	MR 2.1, SDAP 1.2**
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #11: Geometry		Total Days for Topic #11: 10
Lesson	Focus	Standard(s)
1	Rectangles	MG 2.1
2	Squares	MG 2.1
3	Circles	MG 2.1
4	Triangles	MG 2.1
5	Solid Figures	MG 2.2, MG 2.0, MG 2.1
6	Comparing Solid Figures	MG 2.2
7	Flat Surfaces of Solid Figures	MG 2.2
8	Problem Solving: Use Objects	MR 2.1, MG 2.2
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #12: Length		Total Days for Topic #12: 9
Lesson	Focus	Standard(s)
1	Comparing & Ordering by Size	MG 1.1, MG 1.0**
2	Comparing by Length	MG 1.1, MG 1.0**
3	Ordering by Length	MG 1.1
4	Measuring Length	MG 1.1
5	Measuring Length using Different Units	MG 1.1
6	Problem Solving: Try, Check, & Revise	MR 1.1, MR 2.0, MG 1.1
7	Problem Solving: Use Objects	MR 2.2, 1.1, 1.2; NS 3.1, MG 1.1
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #13: Capacity & Weight		Total Days for Topic #13: 9
Lesson	Focus	Standard(s)
1	Comparing Capacities	MG 1.1, MG 1.0**
2	Ordering by Capacity	MG 1.1
3	Measuring Capacity	MG 1.1
4	Comparing Weights	MG 1.1, MG 1.0**
5	Ordering by Weight	MG 1.1
6	Measuring Weight	MG 1.1
7	Problem Solving: Try, Check, & Revise	MR 1.1, 1.2, 2.2; NS 3.1, MG 1.1
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #14: Time		Total Days for Topic #14: 9
Lesson	Focus	Standard(s)
1	More Time & Less Time	MG 1.2
2	Order of the Day	MG 1.2
3	Order of Events	MG 1.2
4	Finding Numbers on Clocks	MG 1.4, MG 1.2
5	Telling Time to the Hour	MG 1.4, 1.0**, 1.2
6	Times of Events	MG 1.4, MG 1.2
7	Problem Solving: Use Logical Reasoning	MR 2.1, 2.0; MG 1.2, 1.4
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #15: Calendar		Total Days for Topic #15: 7
Lesson	Focus	Standard(s)
1	Days of the Week	MG 1.3, MG 1.2
2	Yesterday, Today, & Tomorrow	MG 1.2, MG 1.3
3	Numbers on a Calendar	MG 1.2
4	Calendar	MG 1.2, MG 1.3
5	Problem Solving: Draw a Picture	MR 1.2, MB 1.2
	Topic Test or Alternative Assessment	
	Reteaching	

Topic #16: Graphing		Total Days for Topic #16: 8
Lesson	Focus	Standard(s)
1	As Many, More, and Fewer	SDAP 1.1, NS 1.1
2	Collecting Data	SDAP 1.1, SDAP 1.0
3	Real Graphs	SDAP 1.1
4	Picture Graphs	SDAP 1.1
5	Problem Solving: Make a Graph	MR 2.1, 1.1; SDAP 1.1
	Topic Test or Alternative Assessment	
	Reteaching	
	End of Year Test	

"enVision MATH" Grade K - Colors Match to Pacing Calendar

Topic	Total Days
1	8
2	10
3	10
4	16
5	12
6	9
7	9
8	10
9	10
10	9
11	10
12	9
13	9
14	9
15	7
16	8

155 Total Pacing Days

